US Army Corps of Engineers Construction Engineering Research Laboratories AD-A273 460 USACERL Technical Report FF-93/08 September 1993 VIC-Based Engineer FAM (AMIP) The Analysis of Engineer Activity in the Vector-in-Commander (VIC) Battle Simulation by Sara E. Ort Carol Subick The Engineer Model Improvement Program (EMIP) was established in 1988 as a comprehensive effort to ensure that engineers are properly represented in the Army's land combat models. EMIP's focus was to enhance the engineer representation of the Vector-In-Commander (VIC) battle simulation. A new engineer module was designed and developed to replace VIC's original representation of the combat engineer functional area. This report documents and analyzes the new engineer module's output. 93-29615 93 12 3 058 Approved for public release; distribution is unlimited. The contents of this report are not to be used for advertising, publication, or promotional purposes. Citation of trade names does not constitute an official endorsement or approval of the use of such commercial products. The findings of this report are not to be construed as an official Department of the Army position, unless so designated by other authorized documents. DESTROY THIS REPORT WHEN IT IS NO LONGER NEEDED DO NOT RETURN IT TO THE ORIGINATOR # **REPORT DOCUMENTATION PAGE** Form Approved OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington Headquarters Services, Directorate for information Operations and Reports, 1215 Jefferson Devis Highway, Suite 1204, Arlington, VA 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project (0704-0188), Washington, DC 20503. | 1. | AGENCY USE ONLY (Leave Blank) | 2. REPORT DATE September 1993 | 3. REPORT TYPE AND DATES COV
Final | ERED | | | | | | |-----|--|--|--|--------------------------------|--|--|--|--|--| | 4. | TITLE AND SUBTITLE The Analysis of Engineer Ac Simulation | 5. FUNDING NUMBERS 4A162784 AT41 SE-Y21 | | | | | | | | | 6. | AUTHOR(S) Sara E. Ort and Carol A. Sub | | | | | | | | | | 7. | PERFORMING ORGANIZATION NAME(S
U.S. Army Construction Engi
P.O. Box 9005
Champaign, IL 61826-9005 | 8. PERFORMING ORGANIZATION
REPORT NUMBER
TR-FF-93/08 | | | | | | | | | 9. | SPONSORING/MONITORING AGENCY R
Office of the Chief of Engine
ATTN: ATSE-CDC
U.S. Army Engineer School
Fort Belvoir, VA 22060-551 | 10. SPONSORING/MONITORING
AGENCY REPORT NUMBER | | | | | | | | | 11. | Supplementary notes Copies are available from the National Technical Information Service, 5285 Port Royal Road, Springfield, VA 22161. | | | | | | | | | | 12a | DISTRIBUTION/AVAILABILITY STATES Approved for public release; | | | 126. DISTRIBUTION CODE | | | | | | | | The Engineer Model Improvement Program (EMIP) was established in 1988 as a comprehensive effort to ensure that engineers are properly represented in the Army's land combat models. EMIP's focus was to enhance the engineer representation of the Vector-In-Commander (VIC) battle simulation. A new engineer module was designed and developed to replace VIC's original representation of the combat engineer functional area. This report documents and analyzes the new engineer module's output. | | | | | | | | | | 14. | SUBJECT TERMS Engineer Model Improvement Vector-in-Commander battle s engineer functional area mode | | 15. NUMBER OF PAGES 76 16. PRICE CODE | | | | | | | | 17. | SECURITY CLASSIFICATION OF REPORT Unclassified | 18. SECURITY CLASSIFICATION OF THIS PAGE Unclassified | 19. SECURITY CLASSIFICATION OF ABSTRACT Unclassified | 20. LIMITATION OF ABSTRACT SAR | | | | | | ### **FOREWORD** This work was performed for the Office of the Chief of Engineers (OCE) under Project 4A162734AT41, "Military Facilities Engineering Technology"; Work Unit SE-Y21, "VIC-Based Engineer FAM (AMIP)." The technical monitor was MAJ David Davis, U.S. Army Engineer School, ATSE-CDC. The research was conducted by the Facility Systems Division (FF), of the Infrastructure Laboratory (FL), of the U.S. Army Construction Engineering Research Laboratories (USACERL). Alan Moore is Acting Chief, CECER-FF, and Dr. Michael J. O'Connor is Chief, CECER-FL. The USACERL technical editor was William J. Wolfe, Information Management Office. LTC David J. Rehbein is Commander of USACERL and Dr. L.R. Shaffer is Director. | Accesio | n For | | | | | |--------------------------------|---------------|---|--|--|--| | NTIS
DTIC
Unamo
Unamo | TAB
ounced | 4 | | | | | By | | | | | | | Availability Codes | | | | | | | Dist Avail and for Special | | | | | | | A-1 | | | | | | DTIC QUALITY INSPECTED 3 # **CONTENTS** | | | Page | |---|---|------| | | SF 298 | 1 | | | FOREWORD | 2 | | | LIST OF TABLES AND FIGURES | 5 | | 1 | INTRODUCTION | . 7 | | | Background | 7 | | | Objective | 7 | | | Approach | 7 | | | Mode of Technology Transfer | 7 | | 2 | OVERVIEW | . 8 | | 3 | ENGINEER SETUP FILE | 10 | | 4 | ENGINEER HISTORY FILE | 11 | | | Introduction | 11 | | | Job Records | 11 | | | Non-Engineer Job Records | 19 | | | Bridging Records | 20 | | | Defensive Position Records | 22 | | | Combat Trail Records | 22 | | | Assets Records | 24 | | | Supply Deficit Records | 25 | | | Unassigned Mission Records | 27 | | 5 | POSTPROCESSOR REPORTS | 34 | | | Summary Job Report by Unit and Summary Job Report by Task Type | 34 | | | Detail Job Report by HQ Unit and Detail Job Report by Task Type | 34 | | | Task Performance with Organic Resources | 34 | | | Detail Breach Point Report | 34 | | | Detail Combat Trails Report | 41 | | | Detail Defensive Position Report by Side | 41 | | | Summary of Assets by Unit and Summary of Assets by Type | 41 | | | Detail Report of Assets by Unit and Detail Report of Assets by Type | 41 | | | Supply Deficits | 41 | | | Detail Unassigned Mission Report by Side | 41 | | 6 | DATABASE FILES | 48 | | | System Table | 48 | | | Side Table | 48 | | | Task Table | 48 | | | HQ Table | 48 | | | Asset Proto Table | 48 | | | Asset Table | 48 | | | Asset Time Table | 48 | | | Asset Job Table | 49 | | | Mission Table | 49 | | | inh Tahle | 49 | ## CONTENTS (Cont'd) | | 1 | Page | |---|---|------| | | Job Time Table | 49 | | | Job Segment Table | 49 | | | Non Engineer Table | 49 | | | Breach Point Table | 49 | | | Defensive Position Table | 49 | | | Defensive Position Occupying Unit Table | 49 | | | Combat Trail Table | 49 | | | Trail Using Unit Table | 50 | | | Logistics Transfer Table | 50 | | | Unassigned Mission Table | 50 | | 7 | RECOMMENDATIONS | 51 | | | APPENDIX A: Unsorted and Sorted Engineer History File | 53 | | | APPENDIX B: Formats for the Standard Engineer Reports | 63 | | | APPENDIX C: Formats for the Database Files | 68 | | | | | ## **TABLES** | Number | | Page | |--------|---|------| | 1 | Blue Job Records From the Engineer History File | 15 | | 2 | Red Job Records From the Engineer History File | 18 | | 3 | Non-Engineer Job Records | 19 | | 4 | Blue and Red Bridging Records | 21 | | 5 | Blue and Red Defensive Position Records | 23 | | 6 | Combat Trail Records | 24 | | 7 | Blue and Red Engineer Assets | 26 | | 8 | Engineer Logistics Records | 27 | | 9 | Blue and Red Engineer Unassigned Missions | 33 | | | FIGURES | | | 1 | Summary Job Reports | 35 | | 2 | Detail Job Reports | 37 | | 3 | Task Performance With Organic Resources | 39 | | 4 | Detail Breach Point Report | 40 | | 5 | Detail Combat Trails Report | 42 | | 6 | Detail Defensive Position Report by Side | 43 | | 7 | Summary of Assets by Unit | 44 | | 8 | Detail Report of Assets by Unit | 45 | | 9 | Supply Deficits | 46 | | 10 | Detail Unassigned Mission Report by Side | 47 | # THE ANALYSIS OF ENGINEER ACTIVITY IN THE VECTOR-IN-COMMANDER (VIC) BATTLE SIMULATION ### 1 INTRODUCTION ### Background The Engineer Model Improvement Program (EMIP) was established in 1988 as a comprehensive effort to ensure that engineers are properly represented in the Army's land combat models. The EMIP plan, published by the Engineer Studies Center in August 1988 (Larry Wright, *The Engineer Model Improvement Program Plan*, USAESC-88-6 [U.S. Army Engineer Studies Center, August 1988]) outlined improvements to the engineer representation in three analytical models. The most important of these was the Vector-in-Commander (VIC) battle simulation, a Corps-level, combined arms combat simulation model. The EMIP plan proposed that the resulting model would be able to serve as the first accredited engineer functional area model (EFAM), and to provide the Army with a much improved analytic tool. The U.S. Army Construction Engineering Research Laboratories (USACERL) was tasked with making improvements to the Engineer Module in VIC. In Fiscal Year 1989 (FY89), USACERL began to implement the new representation of the combat engineer function in VIC. In FY90, as an integral part of the overall improvement in
VIC's engineer representation, USACERL developed a standalone engineer postprocessor to analyze engineer activity in VIC to assist analysts in their use of the EFAM. Further analysis was needed to refine the postprocessor and document its use. ### **Objective** The objective of this work is to analyze the engineer activity produced by a new engineer module, and to further develop and document the use of the VIC postprocessor. ### Approach A VIC simulation was run to determine the data that must be input to the program to yield useful results. The output from VIC provided the data for this analysis. There were several contributors to the analysis: USACERL researchers, engineers at the Engineer School, and maintainers of VIC at Fort Leavenworth, KS. Analysis was done through telephone interviews and personal meetings. It was determined that VIC output should consist of chronological engineer activity and engineer summary data. This solution was chosen for its flexibility, and for the opportunities it provides for later development of other analytical tools. ### Mode of Technology Transfer The computer source code, documentation, and required configuration control reports resulting from USACERL's effort were delivered as part of the Engineer Module to the VIC model proponent, the U.S. Army Training and Doctrine Command (TRADOC) Analysis Command at Fort Leavenworth (TRAC-FLVN) in December 1990. ### 2 OVERVIEW VIC's expanded capabilities for representing and monitoring engineer mission performance during the battle simulation generated a need for an automated tool to organize the engineer output into coherent records for analysis. The VIC engineer postprocessor was designed as a separate standalone program to fulfill that function. VIC's engineer module creates two output files during the simulation of a given scenario: ***ENGR.LIS and ***ENSTP.LIS. The names for the engineer output files conform to the standard VIC filename format ***XXX.LIS, where *** is the prefix chosen for the run and XXX is the particular functional data set contained in the file. Engineer activity is recorded via a chronological sequence of records written to the engineer history file ***ENGR.LIS, and information to establish the appropriate data structures for further analysis is contained in the engineer setup file ***ENSTP.LIS. The engineer output files are used as data for the engineer postprocessor, which generates basic reports and creates files to be used by standard database management software for further analysis. The engineer output files from VIC, together with the engineer postprocessor, provide three methods for analyzing the engineer activity during a scenario run by: (1) examining the VIC output files directly, (2) studying the standard reports generated by the engineer postprocessor, and (3) using a database management system to query databases formed by importing files of standard comma-delimited records created by the postprocessor. The engineer history file, containing the chronological output from VIC, allows quick observations of engineer events. Each line in the file begins with a letter that indicates the type of record: - A Asset record - B Bridging record - D Defensive Position record - J Job record - L Logistics Deficit record - M Mission (Unassigned) record - Non-Engineer Job record - T Combat Trail record. This one-letter code is followed by the side, unique identifiers, and the time of the activity in day/hour/minute format. The remainder of the information is specific to the type of record. Sorting this file using the typical operating system's sort utility provides a chronological record of individual elements according to the categories listed above. This is a very useful technique for anyone creating data that may affect engineers, whether developing new scenarios or when making excursions on an existing one. This technique can also facilitate code enhancement and debugging in areas that affect engineers. The postprocessor provides an automated procedure for organizing the information from the engineer history file and presenting it in a readable format. It produces both summary and detail reports for jobs and assets as well as detailed reports for unassigned missions, logistic deficits, non-engineer job performance, bridging activity and defensive position activity. These reports will be helpful to anyone interested in examining the engineer activity and results of a VIC run. There are 27 comma-delimited ASCII files created by the engineer postprocessor. Most commercial relational database management systems, such as INGRES and dBASE, can import these files, which contain all of the information needed to recreate the engineer activity in a particular scenario. In addition, they contain a scenario-identifying prefix that allows comparison of different scenarios. ### 3 ENGINEER SETUP FILE The engineer setup file (named ****ENSTP.LIS according to VIC file naming conventions) contains scenario-dependent information that it basic to the simulation. The data items found in this file are: TIME: Length of the scenario in Day/Hour/Minute format MISSION COUNT: Number of engineer missions X,Y ORIGIN: Used if scenario is offset from (0.,0) X,Y GLiD WIDTH: Width in units, usually kilometers X,Y NUMBER OF GRIDS: Total number of X and Y grids NUMBER OF ASSET PROTOTYPES: Total number of engineer assets ASSET PROTOTYPE NAMES: The FL weapon name for each engineer asset NUMBER OF BLUE/RED HQ UNITS: Total blue and red engineer headquarter units HQ NAMES: The GG name for each engineer headquarter unit MAXIMUM BLUE/RED FREE WORK TEAMS: Total number of blue and red work teams not used in the run. TIME contains the length of simulated time the scenario actually ran. If the program aborted early, TIME will indicate that. TIME, X,Y ORIGIN, X,Y GRID WIDTH, and X,Y NUMBER OF GRIDS are for information only now, but would be necessary for establishing a playback capability. (This is discussed more fully in Chapter 7, RECOMMENDATIONS, p 51). MISSION COUNT, NUMBER OF ASSET PROTOTYPES, and NUMBER OF BLUE/RED HQ UNITS allow the postprocessor program to create missions, asset prototypes, and headquarter units as permanent entities, all of which allows faster processing. The ASSET PROTOTYPE NAME and HQ NAME are used in printing reports. The number of units created for work teams is an input data item in the global ground (GG) data module. The MAXIMUM BLUE/RED FREE WORK TEAMS indicates the numbers of excess work teams created for each side. With the MAXIMUM BLUE/RED FREE WORK TEAMS known, the appropriate input data item in the GG module can be reduced to save memory and run time on succeeding runs. ### 4 ENGINEER HISTORY FILE ### Introduction The engineer history file is a chronological listing of engineer activity records. Appendix A includes an example of the unsorted and sorted records from the engineer history file. Since the tracking of engineer effort is the primary focus, the engineer output from VIC centers around engineer jobs. The "J" records track explicit engineer task performance. The "N" records show the non-engineer or implicit jobs. Three terrain features that engineers affect and about which information is recorded also account for record lines in the history file. They are: (1) bridging records (designated by "B"); (2) defensive position records (designated by "D"); and (3) combat trail records (designated by "T"). Engineer assets are tracked by "A" records. An "L" record is written when it is determined that supplies required for the engineer equipment are unavailable. Finally, when a mission fails to be assigned, an "M" record is written. This can happen during the assignment process or when the simulation ends before assigning the mission. Understanding how the information in these records relates to the other records is important for successfully using this file. All engineer missions created during a run of the simulation will be tracked, either in a job record sequence, a non-engineer task performance record, or an unassigned mission record. The terrain features altered by engineers and recorded in bridging, defensive position, and combat trail output lines will have corresponding job or non-engineer records. Asset records can be cross-checked with engineer job records and with engineer unit records. Logistic records refer to specific ground units and can be cross-checked with explicit engineer or implicit non-engineer job records in the sense that deficiencies are detected within a unit and for a specific task. Following is a more detailed explanation of the record types in the engineer history file. All times are in the day/hour/minute format. ### Job Records A line is written to the engineer history file for each stage of a job. The sequence of data on the line depends on the job status although all job records begin with the following sequence: "J": Jobs and Assigned Missions record type SIDE: "I" = Blue "2" = Red MISSION NUMBER: The associated mission number for this job JOB NUMBER: The entity's memory location. This number and the mission number together form a unique identifier for the job CURRENT TIME: Day/Hour/Minute STATUS OF THE JOB: "1" = Create " 2" = Activate Phase " 3" = Begin Segment " 4" = Adjust Segment Duration "5" = End Segment "6" = Complete Phase "7" = Complete Job "8" = Complete Mission "9" = Preempt Equipment "10" = Discontinue-Attrition "11" = Discontinue-Late Finish "12" = Discontinue-Related Jobs. As the status of the job changes, different information is included in the job record update. The format of these job records is given according to the status being reported: ### 1 Create the job: TASK TYPE: The type of engineer activity: The type of engineer activity: "1" = Breach minefield "2" = Clear minefield "3" = Breach line obstacle "4" = Breach obstacle complex "5" = Improve line breach "6" = Repair road crater "7" = Build combat trail "8" = Emplace minefield "9" = Emplace line obstacle
"10" = Emplace complex obstacle "11" = Prepare bridge for demolition "12" = Prepare position "13" = Crater road "14" = Maintain road. FEATURE TYPE: The particular item being worked on TECHNIQUE: Method for doing the job RESPONSIBLE HQ UNIT: Determined by chain of command X LOCATION, Y LOCATION: Job site SIZE: Dependent on task EARLIEST START TIME: Soonest engineers may begin job LATEST COMPLETION TIME: Time job must be completed REQUESTING UNIT: "-" if none ORIGINAL MISSION NUMBER: May be specified in data OBSTACLE COMPLEX NUMBER: 0 if not an obstacle complex job OBSTACLE COMPLEX NAME: Type of complex 2 Activate this phase: TECHNIQUE: Technique actually being used for the job. May have changed since "create" record. PRIORITY: Number indicating relative importance of this job as compared with others assigned same HQ. FIRST SEGMENT NUMBER: Segment range. LAST SEGMENT NUMBER 3 Begin this segment: **SEGMENT NUMBER:** Current segment. **SEGMENT DELAY INDICATOR:** 1: Minimum amount of equipment 2: Poor weather 3: Both. NUMBER OF WORK TEAMS: In this phase. 4 Adjust this segment duration: **SEGMENT NUMBER:** Current segment. **ADJUSTED TIME:** Adjusted while reconciling asset count. 5 End of this segment: **SEGMENT NUMBER:** Current segment. 6 Complete this phase: **SEGMENT NUMBER:** Current segment. 7 Complete this job: 0 To be used later; skipped in the postprocessor. 8 Complete the mission: **BLANK** No additional information needed. 9 Pre-empt equipment for higher priority job: **SEGMENT NUMBER:** Last segment completed. ### 10 Discontinue due to attrition of equipment: SEGMENT NUMBER Last segment completed INFORMATION 0: Discontinued while processing job 1: While reconciling asset counts. ### 11 Discontinue when finish time exceeds completion time: **SEGMENT NUMBER:** Last segment completed. DISCONTINUE REASON: O: Not enough time to finish Lack of equipment Delayed by weather 3: Both 1 and 2. ### 12 Discontinue jobs related to mission jobs already discontinued: **SEGMENT NUMBER:** Last segment completed. COMPLETED EFFECT: Effect of engineer effort. Table 1 shows a selection of job records. The first job is for Mission 1. There is only one job in that mission. The task is 12, indicating that engineers created a defensive position for blue unit 111IN. It was requested (status 1: create job) at the beginning of the simulation during the loading of the data and assigned (status 2: assign job) before the simulation began. The work team began working (status 3: begin segment) at 23 minutes into the simulation. The job was finished (status 8: complete mission) at 00:01:53 (day, hour, minute); the job took 1.5 hours. In the defensive position records, there will be a line showing this position fully completed at 00:01:53 also. Mission 10 is of task type 7, "build a combat trail." Similar kinds of information are obtained from the job records with a corresponding line appearing in the combat trail records. The next three jobs are to emplace obstacle complex 15 of type COMPLEX3. A COMPLEX3 has two minefields and one tank ditch, all of which is determined by input data in the MF data module. One mission (13) was created to emplace the two minefields, each being a separate job. The tank ditch is a separate mission (14) because each mission can have only one associated task type. Both missions have the same location, that of the center of the obstacle complex. When the first minefield was completed, the job was completed (status 7: complete job), but the mission was not completed until the second minefield was emplaced (status 8: mission complete). Another item to note is that the second minefield was started after the first was finished, while the tank ditch was begun independently. This is possible for two reasons. The same equipment can be used for multiple jobs in the same mission, with job performance proceeding sequentially. If the minefield jobs were in separate missions (which can be specified in the input data for the obstacle complex), then two sets of equipment would be sent to the site and the start time of the second job would depend on the availability of equipment. Since different equipment is used to emplace tank ditches, the start time for that job is totally independent of the minefield jobs. Following the emplace line obstacle job is a bridge demolition job (task type 11). This type of job is created when a request to prepare a bridge for demolition is indicated at the beginning of the simulation in the terrain-barrier (TB) data module or during the simulation as an external event. At the completion Table 1 # Blue Job Records From the Engineer History File | NAME | | | COMPLEX3 | COMPLEX3 | COMPLEX3 | | |-----------------|--|--|--|--|--|--| | 2
8 | 0 | 0 | 115 C | 15 c | 15 0 | 0 | | | | | • | • • | | 0 | | REQ UNIT ORG MS | • | | 15 | 15 | 15 | | | TIN | 1111N | 132AR | • | ì | • | CORPSFWD | | EQ CI | 11 | 13
E | | | | Ö | | | 0 | 0 | 0 | ٥ | 0 | 0 | | TIME | 0 | y | 8 | 8 | 71 | 0 | | END | 8 | ਜ | 0 | 0 | 0 | 0 | | | 0 | 0 | 0 | 0 | 0 | 0 | | TIME | 0 | 0 | 0 | 0 | • | 0 | | SŢ | 0 | 0 | 0 | 0 | 0 | 0 | | | | | 00 | 00 | 00 | | | SIZE | 0.1 | 0.4 | 500.000 | 500.000 | 0.800 | • | | ¥ | 1.540 | -30,100 | 1 1 | -10.750 | -10.750 | 13.400 | | × | 541.100
70.000
1 | 549.000
1242.000 | 575.500
1756.583 | 575.500 | 575.500 | 578.650
1762.333 | | H | N N | н н о́ | е 44 °° | мнн оо.
 | ю . 0 | ы н
0. | | тесн но | 44444 | 222 | 133 | 200 | 7 | 118
0 | | FŢ | N | е нен | m 40400 | мнинии | пннн | ਜ ਜਜਜ | | ŢĶ | 12 | 7 | ω | 80 | 6 | 11 | | ST | よるまちじてき | 4467676 | 40mmnn4r | 16655978 | 162978 | 4265978 | | TIME | 933330
933330 | 44444
0000000 | 0 0 4 4 6 6 1 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 | 0 0 4 4 0 0 0 0 | 27
51
51
51
51 | 333380
333380
3333380 | | II | 000000 | 000000 | 0000000 | 0000000 | 00000 | 000000 | | | 0000000 | 000000 | 2222222 | 222222 | 0000000 | 9999999 | | JOB | 926107
926107
926107
926107
926107
926107 | 973942
973942
973942
973942
973942
973942 | 974058
974058
974058
974058
974058
974058 | 974081
974081
974081
974081
974081
974081 | 974160
974160
974160
974160
974160 | 974263
974263
974263
974263
974263 | | X | нананан | 9999999 | | | च च च च च च | | | B/R | | | aaaaaaaa
aaaaaaaa | edededed
edededed | | 0000000
0000000 | | ρ
m | הממממממ | מממממממ | מטמטמטטט | טטטטטטטט | מטטטטט | טטטטטטטט | | $\overline{}$ | |---------------| | _ | | • | | • | | - | | ē | | _ | | _ | | rT | | u | | • | | $\overline{}$ | | | | _ | | • | | - | | Q. | | _ | | _ | | = | | - | | • | | <u>12</u> | | 16 16 COMPLEX2 | | |--------------------|---|--|--| | NAME | | ŏ | | | 8 | 0 | 16 | | | X S | 0 | 16 | | | REQ UNIT ORG MS OC | 121IN | | | | IME | 57 | 0 | | | END TIME | 0 0 21 0 5 57 | 0 6 0 2 0 | | | | H | 0 | | | ST TIME | 0 | 9 | | | ST | 0 | 0 | | | SIZE | | | | | * | -16.074 | .21.900 | | | × | 573.245 ·16.074
164.733 1 | $\begin{array}{cccccccccccccccccccccccccccccccccccc$ | | | 全 | м н « | . 58. c | 0. | | тесн но | ოოი | 17
173
0 | | | Ŧ | H HF4 | 175 | · | | Ä | m | 10 | | | TS | 42669 | C 8 H 7 8 1 | 09 - 1 Q D | | TIME | 0 20
0 26
0 3 4
0 4 8
8 8 | 00 400 | 6 57 | | | 00000 | | ~~~~ | | JOB | 9742632
9742632
9742632
9742632
9742632 | 9742632
9742632
8044188
8044188 | 8044188
8044188
8044188
8044188 | | B/R MS | 1 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | | 8888
8888
1111 | of the job, a bridge demolition record will be written. Once a bridge is prepared, there are several ways it can be demolished. This will be discussed in the section on Bridge Demolition Records. Mission 22 is a task of type 3, line obstacle breach. It was created after the simulation began, when unit 121IN realized it would encounter a river without a bridge. The latest completion time was calculated to be 00:05:57, which is the time that the unit would have arrived and been able to cross the river without engineer help. The job finished at 00:00:48, allowing the unit to cross using the river's breached delay time upon arriving at the encounter point. The last blue engineer job is to emplace obstacle complex 16 of type COMPLEX2 as a whole. This is in contrast to complex 15. When specified in the data, engineers can emplace whole obstacle complexes regardless of the individual components. To do this, engineer input data must specify a technique for emplacing an obstacle complex of type COMPLEX2. The obstacle plan for this scenario did not call for engineers to begin construction of this complex until 00:06:00, as shown by the earliest start time. During the course of the simulation, the red engineers have engineer jobs similar to the blue side. Table 2 shows red engineer jobs created as a result of activity by the blue engineers. Missions 44 and 45 are to breach the two minefields and the tank ditch in obstacle complex 15, emplaced by blue engineers and reported in Table 1. Red unit 11MR encountered the complex at 00:23:00 and needed engineers to breach it before 1:06:00. The minefields were breached by 00:23:49 and the tank ditch by 00:23:43. The last two red jobs shown involve the same breach. The first is a task of type 3, breach line obstacle; the second is a task of type 5, improving a line breach. If a river is bridged by equipment that is left at the site and retrieved later, a request is made for improvement
of this breach site so that the equipment can be retrieved by the unit that owns it. However, there will be only one bridging record for creating this bridge. Though the records of the engineer history file are formatted to allow a simple alphanumeric sort to organize them into a usable format, simultaneous events may be placed in the sequence in an order that is not logically consistent with their actual occurrence. For example, in the two emplace minefield jobs in Table 1, the technique used to emplace a minefield in a blue COMPLEX3 specified that the job be accomplished in two segments. In the first emplace minefield job, segment 2 began at the same time as segment 1 ended. Logically, the end of segment 1 should precede the beginning of segment 2. However, Table 1 lists the beginning of segment 2 before the end of segment 1 because of the alphanumeric structure of the two records. The job creation records appear in the erginer history file in the same order in which the jobs were created. For those created during the initialization process of the simulation, the order is due to the manner in which the input data is processed. Unit path data is processed before terrain and minefield data. Thus, defensive position jobs requested in the unit path data are neated before obstacle emplacement jobs. In addition, engineer obstacle emplacements are controlled by the early start times specified in the minefield and terrain-barrier data modules, and are created only when the early start time is within the current engineer cycle. External events can cause bridge preparation jobs to be created at any time during a run. Mobility tasks, such as breaching minefields and bridging rivers, are created when ground units encounter the unbreached obstacles. aple 2 # Red Job Records From the Engineer History File | OC NAME | COMPLEX3 | COMPLEX3 | COMPLEX3 | | | |------------------|---|---|--|--|---| | | | Ö | 0 | | | | 8 | 15 | 15 | 15 | 0 | 0 | | ORG MS | ٥ | 0 | 0 | 0 | 0 | | REQ UNIT ORG MS | 11MR | 11MR | 11MR | RENG1 | RENG1 | | | 0 | _ | _ | _ | | | TIE | 9 | 0 | 0 | 0 | 0 | | ST TIME END TIME | ત | 7 | - | 0 | n | | P3 | 0 | 0 | 0 | 38 | | | TIM | 0 23 0 | 23 | e a | Б | 3 38 | | ST | | 0 23 | 0 23 | • | 0 | | SIZE | 0.250 | 0.250 | | .10 | | | > | -10.750 | -10.750 | 10.750 | 13.400 | 13,400 | | × | 575.500 | 575.500 | 575.500
2256.790 | 578.576
166.273 | 578.576
1261.224 | | HO | 4 1 0 | 44 00 | 94 4 9 | 0.0 | 0.0 | | TECH HO | 222 | 27.2 | 35 | 31. | 39 | | £ | е нын | кччч | 88444
8444 | ਜ਼ਜ਼ੵਜ਼ਜ਼ਜ਼ | 4.66 444 | | ŢĶ | ~ | - | m | m | ٩n | | ST | 465522 | 46866 | ∞ -1 64 w v v v v v | | 00 -1 05 W W W W W W | | | 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 | 020000 | 4 | 337 | 52222237 | | TIME | 999999 | 77777 | 000000000 | 1000000 | 00000000 | | • | 00000 | | | | ныныныны | | JOB | 9261072
9261072
9261072
9261072
9261072 | 26135
26135
26135
26135
26135 | 26135
81300
81300
81300
81300
81300 | 26135
26135
26135
26135
26135
26135 | 9261352
9743376
9743376
9743376
9743376 | | S | 444444 | 44444 | <u> </u> | 1999999 | 44444444
0777777 | | | च चं च चं च च | 44444 | ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ | ~~~~~~~ | ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ | | B/R | | 00000 | 0000000 | 2000000 | ппппппппп | ### Non-Engineer Job Records Maneuver units can perform engineer tasks implicitly using organic equipment. An output record indexed by the letter "N" is written to the engineer history file whenever such a job is accomplished by non-engineer units. The format for the non-engineer (implicit) task performance record is: "N": Non-Engineer Jobs record type SIDE: "1" = Blue "2" = Red UNIT: Unit doing the implicit job TIME: Completion time; Day, Hour, Minute TASK TYPE: Type of job FEATURE TYPE: Item working on TECHNIQUE: Method for work X,Y LOCATION: Job site DURATION: Length of effort on job; delay to unit EFFECT: Indicates amount of the job complet- ed; "1.0" = 100%, "0.0" = 0%. Table 3 shows records of implicit engineer work. In the first record, the unit 113AR prepared its own defensive position. Several defensive position records will be created for this position as its level of completion increases, but only one non-engineer task performance record is created. That one record marks the completion of the non-engineer effort, which may coincide with the completion of the defensive position, or which may coincide with the unit's leaving the position or being interrupted by enemy fire. The next set of jobs is at the same location. This is the location of the obstacle complex 15 that has been discussed in the explicit engineer job examples. Unit 12MR encountered this complex after unit 11MR, which requested engineer assistance. Unit 12MR had the appropriate engineer capability to breach the complex itself. After engineers completed the job for 11MR, the strengths of the individual elements in the complex are reduced according to the size of the unit and the percentage of the obstacle complex encountered. After the complex is encountered, it is possible to have enough of the complex remaining Table 3 Non-Engineer Job Records | N | B/R | UNIT | TIME | TASK | FEAT TECH | Х | Y | DURATION | EFFECT | |---|-----|-------|---------|------|-----------|---------|---------|----------|--------| | N | 1 | 113AR | 0 2 42 | 12 | 1 23 | 539.000 | -12.000 | 0.510 | 1.000 | | N | 2 | 12MR | 0 13 58 | 1 | 1 27 | 575.500 | -10.750 | 0.100 | 1.000 | | N | 2 | 12MR | 0 13 59 | 1 | 1 27 | 575.500 | -10.750 | 0.125 | 1.000 | | N | 2 | 12MR | 0 14 2 | 3 | 5 35 | 575.500 | -10.750 | 0.250 | 1.000 | | N | 2 | 12MR | 1 13 23 | 1 | 1 27 | 574.575 | -24.000 | 0.100 | 1.000 | | N | 2 | 12MR | 1 13 26 | 1 | 1 27 | 574.575 | -24.000 | 0.150 | 1.000 | | N | 2 | 12MR | 1 13 27 | 3 | 1 37 | 570.325 | -22.000 | 0.500 | 1.000 | | N | 2 | 12MR | 1 13 27 | 3 | 5 35 | 574.575 | -24.000 | 0.350 | 1.000 | | N | 2 | RENG2 | 1 8 0 | 12 | 1 50 | 544.000 | -33.000 | 4.000 | 1.000 | to impair another unit. This is why unit 12MR is still needed to breach the complex. Notice that the time it took for unit 12MR to breach the two minefields and the tank ditch is very short. This is probably due to a small portion of the complex remaining or a small portion of the unit encountering the complex. The third group of records show again how the sorting can be confusing. The first, second, and fourth records in that group are at the same location. The fourth record is another complex at that location, a tank ditch. However, the third record is a river breaching. It was placed in this position because the time and task are the same as the tank ditch, but the feature is different. While all engineer tasks can be completed implicitly, mobility tasks are done by non-engineers more often than other tasks. This small data set is consistent with that. Task 1 is breaching minefields and Task 3 is breaching line obstacles. Minefields, line obstacles, and complexes are often unknown and bridges can be blown. So the maneuver unit cannot always plan obstacles. The first and last jobs are not mobility tasks, but they do coincide with mobility. They are task 12: preparing a defensive position. When a unit arrives at a location where it intends to pause, it will begin to provide cover for itself if capable. This can be anticipated and engineer help requested, but availability of resources often makes it impossible to accomplish by engineers. ### **Bridging Records** A line is written to the engineer history file when a bridge is created, prepared for demolition or demolished, whether the activity is accomplished explicitly or implicitly, or independent of engineers. Bridge completion, engineer preparation for demolition, and bridge demolition can be specified at the start of the simulation in the Terrain Barrier input data. Bridge completion may occur during the course of the simulation when engineers complete a bridging task. Preparation for demolition and actual demolition can be ordered by the external event file. The following information is written for all bridging records: "B": Bridging and Bridge Demolition record type SIDE: "0" = Neutral "1" = Blue "2" = Red BRIDGE NUMBER: The entity's memory location, a unique identifier CURRENT TIME: Day, Hour, Minute BLUE DEMO FLAG: "0" = unprepared "1" = prepare by engineers "2" = blow when prepared RED DEMOLITION FLAG: Same as for blue flag X,Y LOCATION: Job location COMPLETION FACTOR: Value between 0.0 and 1.0 UNIT NAME: Unit responsible for demolition. Table 4 shows a sample of bridging records. The neutral bridges existed at the beginning of the simulation as part of the theater infrastructure. Any bridge that is not neutral has been subject to some kind of engineer activity, and data fields may have changed from the original creation record. The key Table 4 Blue and Red Bridging Records | В | B/R | BRIDGE | TIME | ∃ FLAG | R FLAG | х | Y | COMP | UNIT | |-------------|-------------|--|------------------------------------|------------------|-------------|--|--|-------------------------|----------------------------------| | В | 0 | 9245456 | о о с | 0 | 0 | 569.000 | -18.900 | 1.000 | - | | В | 0 | 9245520 | 0 0 0 | 0 | 0 | 578.650 | ~13.400 | 1.000 | - | | В | 0 | 9249488 | C 0 0 | 0 | 0 | 569.050 | -1.850 | 1.000 | - | | В | 0 | 9249552 | Ü 0 0 | 0 | 0 | 548.700 | 16.700 | 1.000 | - | | B
B
B | 1
1
1 | 9245456
9245456
9245456
9245456 | 0 0 0
0 0 0
0 0 36
1 3 10 | 0
0
1
1 | 0
0
0 |
569.000
569.000
569.000
569.000 | -18.900
-18.900
-18.900
-18.900 | 1.000
1.000
1.000 | 122AR
122AR
122AR
122AR | | B
B
B | 1
1
1 | 9245520
9245520
9245520 | 0 0
0 0 33
0 4 0 | 0
1
0 | 0
0
0 | 578.650
578.650
578.650 | -13.400
-13.400
-13.400 | 1.000
1.000
0. | CORPSEWD | | В | 1 | 9249552 | 0 1 0 | 0 | 0 | 548.700 | 16.700 | 0. | CORPSFWD | | В | 2 | 9194128 | 0 3 38 | 0 | 0 | 550.736 | 15.461 | 1.000 | ~ | | В | 2 | 9194064 | 1 0 37 | 0 | 0 | 578.576 | -13.400 | 1.000 | - | to interpreting the bridging records is to notice the changes between records for a particular bridge, which fields have changed, and in what order the changes occurred. The first bridge, numbered 9245456, is listed as neutral. Further in the table, four records identify this same bridge as a blue bridge. The neutral record is for its creation in the terrain data. The other four occurrences mean that the blue side is interested in that bridge. The first blue record for this bridge is changed only in the side field. This means that the bridge is to be prepared for demolition by engineers. If it is to be destroyed as soon as preparations are complete, a "2" would appear in the blue flag column. The second line is changed by including unit 122AR. This indicates that the bridge is to be destroyed after unit 122AR crosses it. Orders for preparation and for demolition of a bridge could have been specified in the terrain data or in the external event file, but only the external event file can specify demolition after a ground unit passes the bridge. The third blue record has a time of 00:00:36, and the blue flag is changed to "1", indicating that at 00:00:36 the bridge was prepared for demolition. A corresponding record would appear in the Job or Non-Engineer Job Records, though this is not shown in the small data set included in Tables 1 and 2 in this example. The last record for this bridge was written when the bridge was destroyed. The completed effect for the bridge was set to zero. The next group of blue bridge records is similar except there was no separate order to destroy the bridge. It was destroyed at 00:04:00 by CORPSFWD. This indicates an external event was scheduled for 00:04:00 to destroy the bridge. The single blue bridge record following this one shows bridge 9249552 as destroyed at 00:01:00 with no previous orders for preparation or demolition. This was an external event to simply destroy the bridge at that time regardless of its condition and independent of engineers. The two red bridge records refer to two bridges that were created when maneuver units needed them. Normally, there would be corresponding Job records, implicit or explicit. The second red bridge is at the same location as one of the blue bridges that was destroyed. The Job record would indicate how long the red unit was delayed by this destroyed bridge. These Job records are not included in the sample data set. ### **Defensive Position Records** All defensive positions are created at the beginning of the simulation by a request in the unit movement data, and a line is written to the engineer history file. Whenever there is activity at that position, another line is written. The position can be created as fully completed, partially completed, or not yet started. Any position not fully completed generates an engineer request for completion. The position is associated with the unit that requested it and its position prototype is based on the size and type of that unit. The position can be used by other units requiring the same position prototype, but only after the unit requesting the position has used it and left. Defensive position jobs can be explicit or implicit. If a unit is capable of preparing its own position as specified in input data, it will do so. If not, engineers will be assigned to the task. Regardless, the following information is recorded: > "D". Defensive Position record type SIDE: "1" = Blue "2" = Red **DEF POSITION ID:** Position identifier CURRENT TIME: Day, Hour, Minute "1" = Create STATUS: "2" = Update"3" = Occupy "4" = Destroy "5" = Saved by PROTOTYPE: Type of position X,Y LOCATION: Location of position COMPLETION FACTOR: Percent completed EXPOSURE: Percent of unit exposed when in position This attribute is not connected properly in VIC engineer module UNIT: Unit depending on status. Table 5 shows a sample of defensive position records. The first set of records shows a position that was fully prepared at the beginning of the simulation. Unit 111IN moved into that position on the second day and did not leave before the end of the simulation. The next set of four records is for another position for unit 111IN. This one was 50 percent complete when the scenario began, and was completed before the unit arrived. A corresponding record can be found in Table 1, the blue explicit job records. The unit stayed until 00:18:00. Many times the units travel in a coordinated move. A unit will be told to proceed to a certain location, dig in until a specified time, and when other units arrive or a particular job is complete, continue to the next location. The next two positions are for unit 113AR. The first one was fully prepared and the unit never arrived. The records for the second position show that the unit never left this position, which is why it did not arrive at the first position listed. Also, the position was prepared after unit 113AR arrived. The non-engineer job records show that this position was prepared by the unit itself. The work on the position is updated whenever ground unit positions are updated, in this scenario, every 15 minutes. The last position was prepared implicitly by a red unit. ### Combat Trail Records Combat trails are needed when the trafficability of a grid cell is poor. They are specifically requested in the Terrain Barrier data for a particular side and are treated as features contained in grid cells. Table 5 Blue and Red Defensive Position Records | D | B/R | DP ID | TIME | STATUS | PROTO | X | Y | COMP | EXPOS | UNIT | |-------------|-----------------------|---|--|---------------------------------|-----------------------|--|--|--|---|--| | D
D | 1
1 | 6043232
8043232 | 0 0 0
1 2 4 5 | 1 3 | 2
2 | 548.000
548.000 | ~28.000
~28.000 | 1.000 | 1.000 | 111IN
111IN | | D
D
D | 1
1
1
1 | 8043336
8043336
8043336
8043336 | 0 0 0
0 1 53
0 12 58
0 18 0 | 1
2
3
4 | 2
2
2
2
2 | 541.100
541.100
541.100
541.100 | -21.540
-21.540
-21.540
-21.540 | 0.500
1.000
1.000
1.000 | 1.000
1.000
1.000
1.000 | 111IN
111IN
111IN
111IN | | D
D | 1 | 8045228
8045228 | 0 0 0
0 3 22 | 1 2 | 3 | 536.580
536.580 | -27.910
-27.910 | 0.
1.000 | 1.000 | 113 a R
113 a R | | 00000 | 1
1
1
1
1 | 8045332
8045332
8045332
8045332
8045332 | 0 0 0
0 1 47
0 2 0
0 2 15
0 2 30
0 2 42 | 1
3
2
2
2
2
2 | 3
3
3
3
3 | 539.000
539.000
539.000
539.000
539.000
539.000 | -12.000
-12.000
-12.000
-12.000
-12.000
-12.000 | 0.
0.
0.647
0.772
0.897
1.000 | 1.000
1.000
1.000
1.000
1.000 | 113AR
113AR
113AR
113AR
113AR
113AR | | D
D
D | 2
2
2 | 8074160
8074160
8074160 | 0 0 0
1 2 5
1 8 0 | 1
3
2 | 1
1
1 | 544.000
544.000
544.000 | -33.000
-33.000
-33.000 | 0.
0.
1.000 | 1.000
1.000
1.000 | RENG2
RENG2
RENG2 | When the combat trail record is created, information is given indicating whether the trail already exists or must be built. Unlike bridges, a unit is unable to determine the need for a combat trail when crossing into a grid. Missions to build combat trails are generated only in input data. "T" Combat Trail record type SIDE: "1" = Blue "2" = Red FEATURE: Identifier for the trail Day, Hour, Minute STATUS: "1" = Create the trail feature "2" = Build the trail "3" = Enter the trail "4" = Exit the trail. Depending on the status, the succeeding fields in a combat trail record contain different information: INFORMATION: Create: trafficability of grid Build: number of levels trafficability can increase Enter: terrain traf. level of grid with trail Exit: terrain traf. level of next grid X,Y LGCATION: Create: Data location for trail Build: job location Enter: where unit entered grid Exit: where unit exited grid NAME: Create: trail type Build: work team name Enter: unit name Exit: unit name. Table 6 contains records for one combat trail needed by the blue side. The vegetation symbol for the grid is "*", which corresponds to poor trafficability in the terrain relief map. The actual grid cell affected by the combat trail is determined from the location given in the input data. At 00:03:40 the trail was completed under the command of the blue engineer headquarters. There should be a related engineer job record printed. The location specifies the edge of the grid closest to the engineer headquarters responsible for the work. The trail is expected to raise the trafficability of the grid by two levels. At 01:02:21, unit 1111N entered the grid, the trafficability of which is now level 2, and never left. Unit 132AR entered at 01:06:20 and took 25 minutes to traverse the grid. When the unit leaves this grid, it enters one with a much better trafficability (4). Table 6 Combat Trail Records | T | B/R | TRAIL FEATURE | | TI | 4E | STATUS | INFO | х | Y | UNIT | |---|-----|---------------|---|----
----|--------|------|---------|---------|--------| | Т | 1 | 9119708 | 0 | 0 | 0 | 1 | 0 | 549.000 | -28.000 | * | | T | 1 | 9119708 | 0 | 3 | 40 | 2 | 2 | 549.000 | -30.100 | BENGHO | | T | 1 | 9119708 | 1 | 2 | 21 | 3 | 2 | 547.000 | 27.209 | 111IN | | T | 1 | 9119708 | 1 | 6 | 0 | 3 | 2 | 549.485 | .26.001 | 132AR | | T | 1 | 9119708 | 1 | 6 | 25 | 4 | 4 | 550.475 | -30.003 | 132AR | ### **Assets Records** A line is written to the engineer history file when the status of an engineer asset changes. The sequence of data included on this type of line is: | "A": | Asset record type | |-------|-------------------| | SIDE: | "1" = Blue | | | 2" = Red | ASSET ID: The entity's memory location, a unique identifier CURRENT TIME: Day, Hour, Minute ASSET STATUS: "1" = Available "2" = In Pretask "3" = In Transit "4" = Waiting "5" = Working "6" = Resting "6" = Resting "7" = Damaged "8" = Left at site. TYPE OF ASSET: Integer determined by order of the engineer assets listed in the engineer input file X.Y LOCATION: The current location UNDAMAGED PORTION: The current FL.WG.STRENGTH MISSION NUMBER: The mission on which this asset is currently working JOB NUMBER: The job identifier for the job on which this asset is currently working UNIT NAME: Name of GG.UNIT presently using this asset. Engineer assets are weapon groups created at the beginning of the simulation in the front line attrition module. Some assets are kept busy continuously and others are never used. This can give valuable information about the scenario developed for the engineers as well as the Table of Organization and Equipment (TOE) for engineer equipment. The command structure has a major effect on how assets are used. Also having an effect are: what units own the assets within a command chain; whether the unit is an engineer unit or a maneuver unit; and what quantity of assets is given to the various units. Jobs may or may not be completed due to these decisions. If the necessary assets are not owned by the command chain responsible for the area of the job site, the job will not be assigned. If the equipment is too far away from the job site, the job may not be finished in time. These problems and others can be detected using the engineer history file. It is easy to see the degree to which the assets are used. The first asset in Table 7 has not been used since no other records occur after the one for its creation at the beginning of the simulation. The second asset was used in two jobs. By cross-checking the mission and job numbers of the asset record with the job records, it is known that the first job this asset was used in, was to build a combat trail. It began working at 00:01:40, finished at 00:03:40, and travelled to the next job to prepare a defensive position, beginning at 00:06:33. The same type of equipment, type 6, can be used to create a combat trail, as to create a defensive position. This is controlled by the engineer technique data. The assets always return to their owners, and the owners record their whereabouts. The third asset was used to emplace an obstacle complex. The location and timing should agree with the appropriate job records. The fourth and fifth assets were used on the same job, in preparing a defensive position. Notice that, since two pieces of equipment worked simultaneously on this job, the work required half the time required for a similar job in which one asset worked alone. The engineer technique data specifies both a minimum number and a preferred number of assets. If less than the preferred number of assets is available, the job duration time is lengthened proportionally. The sixth asset, type 2, was used to breach a river and was left at the site. At the completion of a bridging job using a retrievable asset, a new mission is automatically generated to improve the line breach and retrieve the asset. The asset becomes available for other missions only after it is retrieved. Since this asset does not become available again, the mission to improve breach and retrieve the asset was not completed. Look for a discontinued job or an unassigned mission. The type of asset that is used to emplace an obstacle complex is also used to emplace minefields: type 4. The seventh asset was used to emplace the two minefields that make up obstacle complex 15. The next asset, type 5, was used to emplace the tank ditch, also a part of that obstacle complex. Since the two minefields are in the same mission, the same asset will be used. Because they are separate missions as well as different types of assets, the tank ditch job can begin before the minefields are finished, depending on the availability of the asset. The last asset is a Red Engineer asset. It is a retrievable bridging asset and has been left at the site. However, the records show that this asset has become available, meaning that the improve and retrieve mission was completed. This can also be seen in the engineer job records. ### **Supply Deficit Records** A logistics line is written to the engineer history file under two conditions. In trying to begin work on a job, the responsible engineer HQ unit checks the availability of supplies for the required engineer assets. This is after it is known that the engineer HQ unit actually has that type of supply in its inventory and is eligible for resupply when the reorder threshold is reached. If the level of supplies on hand is inadequate, a supply deficit record is written to the engineer history file and the job is not started. The Table 7 Blue and Red Engineer Assets | A | B/R | ASSET ID | TIME | STATUS | TYPE | x | Y | UNDAM | MS | ЈОВ | UNIT | |--------------------------------------|---|--|---|---|---------------------------------------|--|--|---|--|--|---| | A | 1 | 9511016 | 0 0 0 | 1 | 4 | 543.000 | -44.000 | 1.000 | 0 | 0 | BENGHQ | | A
A
A
A
A
A
A
A | 1
1
1
1
1
1
1
1 | 9511236
9511236
9511236
9511236
9511236
9511236
9511236
9511236
9511236
9511236 | 0 0 0
0 0 0
0 0 0
0 1 40
0 3 40
0 4 0
0 5 20
0 6 33
0 9 33 | 1
2
3
5
3
3
3
5
5 | 6
6
6
6
6
6
6 | 543.000
543.000
543.000
549.000
549.000
547.529
543.000
555.000
555.000 | -44.000
-44.000
-30.100
-30.100
-33.507
-44.000
-40.000 | 1.000
1.000
1.000
1.000
1.000
1.000
1.000 | 0
10
10
10
0
8
8 | 0
9739420
9739420
9739420
0
8044328
8044328
8044328 | BENGHQ
ENGR_WT175
ENGR_WT175
ENGR_WT175
ENGR_WT188
ENGR_WT188
ENGR_WT188
ENGR_WT188 | | A
A
A
A
A | 1
1
1
1
1 | 9659160
9659160
9659160
9659160
9659160
9659160 | 0 0 0
0 6 0
0 6 0
0 6 27
0 6 57
0 7 25 | 1
2
3
5
3 | 4 4 4 4 4 | 540.490
540.490
540.490
545.500
545.500
540.490 | -16.870
-16.870
-16.870
-16.870
-21.900
-21.900
-16.870 | 1.000
1.000
1.000
1.000
1.000
1.000 | 0
33
33
33
0
0 | 0
8044188
8044188
8044188
0
0 | BENGHQ BENG1 ENGR_WT196 ENGR_WT196 ENGR_WT196 ENGR_WT196 BENG1 | | A
A
A
A | 1
1
1
1
1 | 9659584
9659584
9659584
9659584
9659584 | 0 0 0
0 0 0
0 0 0
0 0 23
0 1 53
0 2 17 | 1
2
3
5
3
1 | 6
6
6
6 | 540.490
540.490
540.490
541.100
541.100
540.490 | -16.870
-16.870
-16.870
-1.540
-21.540
-16.870 | 1.000
1.000
1.000
1.000
1.000
1.000 | 0
1
1
1
0
0 | 9261072
9261072
9261072
9261072
0 | BENG1
ENGR_WT170
ENGR_WT170
ENGR_WT170
ENGR_WT170
BENG1 | | A
A
A
A | 1
1
1
1
1 | 9659628
9659628
9659628
9659628
9659628
9659628 | 0 0 0
0 0 0
0 0 0
0 0 23
0 1 53
0 2 17 | 1
2
3
5
3 | 6
6
6
6 | 540.490
540.490
540.490
541.100
541.100
540.490 | -16.870
-16.870
-16.870
-21.540
-21.540
-16.870 | 1.000
1.000
1.000
1.000
1.000 | 0
1
1
1
0 | 9261072
9261072
9261072
9261072
0 | BENG1
ENGR_WT170
ENGR_WT170
ENGR_WT170
ENGR_WT170
BENG1 | | A
A
A
A | 1
1
1
1 | 9660272
9660272
9660272
9660272 | 0 0 0
0 0 26
0 0 26
0 0 33
0 0 48 | 1
2
3
5
8 | 2
2
2
2
2 | 574.600
573.066
573.066
573.245
573.245 | -15.910
-18.513
-18.513
-16.074
-16.074 | 1.000
1.000
1.000
1.006
1.000 | 0
22
22
22
20
0 | 9742632
9742632
9742632
9742632 | BENG2
ENGR_WT186
ENGR_WT186
ENGR_WT186
ENGR_WT186 | | A
A
A
A
A
A
A | 1
1
1
1
1
1
1
1
1 | 9661252
9671252
9661252
9661252
9661252
9661252
9661252
9661252
9661252
9661252 | 0 0 0
0 0 0
0 0 0
0 0 5
0 0 49
0 1 1
0 1 19
0 1 19
0 1 34
0 1 49
0 1 59 | 1
2
3
5
5
5
5
3
5
5
5 | 4
4
4
4
4
4
4
4 |
574.600
574.600
574.600
575.500
575.500
575.500
575.500
575.500
575.500
575.500 | -15.910
-15.910
-15.910
-10.750
-10.750
-10.750
-10.750
-10.750
-31.257
-45.670 | 1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000 | 0
13
13
13
13
13
13
13
13
0 | 0
9740584
9740584
9740584
9740584
9740584
9740816
9740816
9740816
0 | BENG2
ENGR_WT179
ENGR_WT179
ENGR_WT179
ENGR_WT179
ENGR_WT179
ENGR_WT179
ENGR_WT179
ENGR_WT179
ENGR_WT179 | | A
A
A
A
A | 1
1
1
1
1
1
1 | 9661632
9661632
9661632
9661632
9661632
9661632
9661632 | 0 0 0
0 0 0
0 0 0
0 1 27
0 1 51
0 3 54
0 5 22
0 6 34 | 1
2
3
5
3
3
3 | 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 | 574.600
574.600
575.500
575.500
575.500
569.580
567.384
565.890 | -15.910
-15.910
-10.750
-10.750
-10.750
-24.686
-34.214
-45.670 | 1.000
1.000
1.000
1.000
1.000
1.000
1.000 | 0
14
14
14
0
0
0 | 9741608
9741608
9741608
0
0 | BENG2 ENGR_WT180 ENGR_WT180 ENGR_WT180 ENGR_WT180 ENGR_WT180 ENGR_WT180 | | A
A
A
A
A | 2
2
2
2
2
2
2
2 | 9665948
9665948
9665948
9665948
9665948
9665948 | 0 0 0
1 0 16
1 0 17
1 0 22
1 0 37
1 8 52
1 9 15 | 1
2
3
5
8
3
1 | 10
10
10
10
10
10 | 582.180
579.670
579.670
578.576
578.576
579.670
582.180 | 6.660
-12.590
-12.590
-13.400
-13.400
-12.590
6.660 | 1.000
1.000
1.000
1.000
1.000
1.000 | 0
46
46
46
0
47 | 0
9261352
9261352
9261352
0
9743376 | RENG1
ENGR_WT195
ENGR_WT195
ENGR_WT195
RENG1
ENGR_WT177
RENG1 | second instance occurs when supplies are transferred with assets from headquarters to the work team or from one work team to another. The following fields are found: "L": Logistics record type SIDE: "1" = Blue "2" = Red UNIT: Unit needing supplies CURRENT TIME: Day, Hour, Minute SUPPLY TYPE: Fuel type, ammo type, or job supply type AMOUNT REQUESTED: Amount needed AMOUNT ON HAND: Amount available. Table 8 contains examples of the two types of engineer logistics records. The first two records were written when availability of engineer supplies was checked. BATM1 is a mine and is needed when emplacing a minefield with that type of mine. Wire is used as a line obstacle. Since these records do not appear again, either the supplies became available and the jobs were completed, or the jobs were canceled. The third record was a request for fuel, associating the record with a supply transfer. If the job was discontinued, a related record will be found with the job records. If the mission remained unassigned, a record will appear with the unassigned mission records. Table 8 Engineer Logistics Records | L | B/R | TINU | TIME | TYPE | REQUESTED | ON HAND | |---|-----|------------|--------|-------|-----------|---------| | L | 1 | BENG2 | 0 0 30 | BATM1 | 10.0 | 9.5 | | L | 1 | BENG2 | 0 0 57 | WIRE | 50.0 | 25.0 | | L | 1 | ENGR_WT170 | 0 16 7 | FUEL | 100.0 | 30.0 | ### **Unassigned Mission Records** The mission assignment process is not always successful. This may result from a number of different situations: (1) input data may not have a technique for the mission type; (2) it may not be possible to complete the job within the required time; (3) the scenario may have placed no unit with the right equipment in a position to do the work; or, (4) the mission may have been assigned and then unassigned because of changing conditions with the original engineer unit assigned to the task. An unassigned mission record is written to the engineer history file for each such mission. Missions may be canceled during the simulation because of the first two reasons above. Their unassigned mission records appear in the appropriate chronological sequence with the other engineer output records. The missions that remain unassigned at the end of the simulation are all reported as unassigned missions at the end of the engineer history file. Two or more records can be written for each mission. The first record has the same format for all of the mission task types and contains basic information. The format is: "M": Unassigned Mission record type SIDE: "1" = Blue "2" = Red MISSION NUMBER: Mission identifier, storage position CURRENT TIME: Creation time TASK TYPE: The type of engineer activity " 1" = Breach minefield " 2" = Clear minefield " 3" = Breach line obstacle " 4" = Breach obstacle complex " 5" = Improve line breach " 6" = Repair road crater " 7" = Build combat trail " 8" = Emplace minefield " 9" = Emplace line obstacle "10" = Emplace complex obstacle "11" = Prepare bridge for demolition "12" = Prepare position "13" = Crater road "14" = Maintain road. ORIGINAL MS NUMBER: Identifier given in data. Not unique X,Y LOCATION: Mission location START TIME: Earliest time to start mission COMPLETION TIME: Latest time to complete mission NUMBER OF FEATURES: Number of jobs within mission REQUESTING UNIT: "-" = None OBSTACLE COMPLEX: Obstacle complex number; 0 = Not an obstacle complex. OBSTACLE NAME: Type of obstacle complex. The standard unassigned mission record is followed by a line for each feature involved with the mission. For example, a minefield emplacement mission may include several minefields, with the intention of having a single engineer work team emplace the minefields sequentially. The information for the mission features varies depending upon the mission task type. The following list contains the information for each task type. Each line contains a repeat of the record type, side, and mission number so that the sorting of the file will sequence the mission records appropriately. That is, repeating the mission information keeps the records together in proper order when the original file is sorted. Obstacle complex records are found at the end of this list: ### 1 MINEFIELD BREACH: "M" SIDE: **MISSION NUMBER:** MINE TYPE: Minefield type from the MF data FRONTAGE: Length of front DEPTH: Used with frontage to determine size NUMBER OF MINES: Total in minefield ORIENTATION: About the X,Y axis X,Y LOCATION: Center of minefield 2 MINEFIELD CLEAR: "M" SIDE: **MISSION NUMBER:** MINE TYPE: Type of minefield from MF data FRONTAGE: Length of front **DEPTH: NUMBER OF MINES:** Distance to cross when hit head on **ORIENTATION:** Total in minefield Rotation about the axis X,Y LOCATION: Center of minefield 3 LINE OBSTACLE BREACH: "M" SIDE: **MISSION NUMBER:** **OBSTACLE TYPE:** Type of line obstacle from the TB data Start of segment that is the obstacle START OF THE SEG: END OF THE SEGMENT: End of same segment X,Y LOCATION: Location of breach 5 IMPROVE LINE BREACH: "M" SIDE: MISSION NUMBER: LINE BREACH TYPE: Type of line obstacle containing breach from TB data START OF THE SEG: Start of obstacle segment End of same segment END OF THE SEGMENT: X,Y LOCATION: Location of breach 8 **EMPLACE MINEFIELD:** "M" SIDE: **MISSION NUMBER:** MINE TYPE: Minefield type from MF data FRONTAGE: Length of front of minefield DEPTH: Distance from front to back Total to be emplaced NUMBER OF MINE: ORIENTATION: Rotation about the axis X,Y LOCATION: Center of minefield 9 **EMPLACE LINE OBSTACLE:** "M" SIDE: **MISSION NUMBER:** From TB data LINE OBSTACLE TYPE: START OF THE OB: Beginning location of this segment of entire obstacle END OF THE OBSTACLE: Ending location of this segment **FEATURE NUMBER:** Identifies feature within mission 11 BRIDGE DEMOLITION: "M" SIDE: MISSION NUMBER: I DE DREACHTER. LINE BREACH TYPE: X.Y START: Feature type containing bridge Beginning of the segment X,Y END: X,Y LOCATION: End of the segment Bridge location 12 PREPARE POSITION: "M" SIDE: MISSION NUMBER; DEF POSITION TYPE: Indicates type & min size of occupying unit X,Y LOCATION: Position location UNIT NAME: Name of requesting or occupying unit COMPLETION FACTOR: U Used in determining effect. Obstacle complexes combine minefields and line obstacles. The information collected and reported about the individual features is slightly different than if they were not part of a complex. An obstacle complex mission can be completed as a whole or can be divided into separate jobs. For example, consider an obstacle complex that contains five anti-tank minefields, 10 directional mines, six barbed wire coils, and two tank ditches. This complex could be emplaced in one job with an emplace obstacle complex technique. A second method is to break the mission into four jobs. If the mission is not worked as a whole, there would be a minimum of four jobs, because different features must be worked separately; one for anti-tank minefields, one for directional mines, another for barbed wire, and the last for tank ditches. Another option is to further subdivide the tasks of any of the feature type into smaller missions. For example, the barbed wire coils can be divided into two jobs of three tasks each. Any such grouping of similar tasks is allowed. It depends on what the scenario developer determines is appropriate. The BREACHER/EMPLACER MISSION NUMBER of the obstacle complex data in the MF data module is used to determine how to separate the jobs. If the mission is to be emplaced or breached as a whole, the BREACHER/EMPLACER MISSION NUMBER will be the same for all the features. Otherwise, the numbers will be the same only for the features that are to be grouped together in single efforts. In all cases, minefield and line obstacle features cannot be in the same job unless the obstacle complex is worked as a whole, in which case the individual features are not seen. When an obstacle complex mission is unassigned, the B/E MISSION NUMBER can give added insight into what went wrong. Technique, timing, equipment, and command chain data are still the areas to
check for explanation. However, knowing how the mission was to be worked suggests whether to look at emplace/breach obstacle complex, minefield, or line obstacle data. MINEFIELD BREACH: "M" SIDE: **MISSION NUMBER:** MINE TYPE: Minefield type FRONTAGE: Frontage and depth together determine the size DEPTH: **NUMBER OF MINES:** Total number of this feature COMPLETION PERCENT: Aides in determining the effect of the complex as a whole **BREACHER MS NUMBER:** Determines how the feature is to be breached 3 LINE OBSTACLE BREACH: "M" SIDE: MISSION NUMBER: LINE OBSTACLE TYPE: FRONTAGE: Type of terrain barrier Length of segment. **COMPLETION PERCENT:** For determining effect **BREACHER MS NUMBER:** Determines how the feature is to be breached 4 BREACH OBSTACLE COMPLEX: "M" SIDE: **MISSION NUMBER:** MINE TYPE: Minefield type FRONTAGE: Frontage and depth together determine the size DEPTH: **NUMBER OF MINES:** Total number of this feature **COMPLETION PERCENT:** Aides in determining the effect of the complex as a whole BREACHER MS NUMBER: Determines how the feature is to be breached **8 EMPLACE MINEFIELD:** "M" SIDE: **MISSION NUMBER:** MINE TYPE: Minefield type FRONTAGE: Frontage and depth together determine the size DEPTH: **NUMBER OF MINES:** Total number of this feature **COMPLETION PERCENT:** Aides in determining the effect of the complex as a whole EMPLACER MS NUMBER: Determines how the feature is to be emplaced 9 EMPLACE LINE OBSTACLE: "M" SIDE: **MISSION NUMBER:** LINE OBSTACLE TYPE: Type of terrain barrier FRONTAGE: Length of segment COMPLETION PERCENT: For determining effect **EMPLACER MS NUMBER:** Determines how the feature is to be emplaced 10 EMPLACE OBSTACLE COMPLEX: "M" SIDE: MISSION NUMBER: MINE TYPE: Minefield type FRONTAGE: Frontage and depth together determine the size DEPTH: NUMBER OF MINES: Total number of this feature COMPLETION PERCENT: Aides in determining the effect of the complex as a whole EMPLACER MS NUMBER: Determine the feature is to be emplaced. Table 9 contains examples of four unassigned mission records. The first record is a blue mission to improve a line breach. The job and asset records show that this mission was also to retrieve the original bridging asset. The mission was not canceled until the end of the simulation. This indicates the technique, equipment, and personnel were present, although the latter two may not have been in the required tactical area in time. The second record set is also a blue mission, to emplace a tank ditch that is part of obstacle complex 15, type COMPLEX3. In this complex, there are two minefields and a tank ditch that were emplaced by two engineer missions. The EMPLACER MISSION NUMBER is three, which indicates this mission is one of at least three missions. The complex needed to be emplaced by 00:02:00. Since this mission was canceled at that time, it can be assumed there was not enough time to complete the mission. In the next unassigned mission records, red unit RENG1 requested the preparation of a defensive position. The mission was created at the beginning of the simulation but was not assigned within the required time. The last unassigned mission is for a red unit to breach an obstacle complex containing a BATM3 minefield and a BDIRM minefield. The mission was canceled immediately after being created. This may have been due to one of many reasons: either no technique was available, or no unit with the correct equipment had the work site in its tactical area, or the work could not be finished by the requested time. Table 9 Blue and Red Engineer Unassigned Missions | OC OC NAME | 0 | | 15 COMPLEX3 | | 0 | | 0 COMPLEX2 | NOM | |---------------------------------------|-----------------|----------------------------------|-----------------|----------------------|-----------------|--------------------------------------|-------------------------|--| | UNIT | BENG2 | BREACH POINT
573.245 -16.074 | | EMP MS NUM | RENG1 | | 21MR | BREACHER MS NUM
1 | | NUM FEAT | ч | BREACH
573.245 | ∺ | | н | | 2 | | | START TIME COMP TIME NUM FEAT UNIT OC | 0 0 48 2 0 0 | SEGMENT END
577.100 -13.400 | 0 2 0 | COMP
0.000 | 0 12 0 | UNIT
12MR | 0 19 33 | S COMP
00 1.000
00 1.000 | | TART TIME | 0 0 48 | | 0 0 0 0 2 0 | | 0 0 0 | COMP
0.0 | 0 12 33 | DEPTH MINES
0.060 200.000
0.040 10.000 | | | 573.245 -16.074 | SEGMENT START
570.900 -17.700 | 575.500 -10.750 | ΞO. | 543.000 -12.500 | LOCATION COMP
543.000 -12.500 0.0 | 545.500 -21.900 0 12 33 | | | LOCATION | 573.245 | SEGMEN
570.900 | 575.500 | FRONTAGE
0.020 | 543.000 | LOCATI
543.000 | 545.500 | FRONT
0.060
0.040 | | TASK ORG MS | 0 | | 15 | | 0 | | 0 | | | rask | 2 | | 9 | | 12 | | 4 | | | TIME | 2 0 0 | FEATURE
RIVER1 | 0 2 0 | FEATURE
TANKDITCH | 0 12 0 12 | FEATURE
SV/INK | 0 12 33 | FEATURE
BATM3
BDIRM | | MISSION | 9646872 | 9646872 | 9742530 | 9742530 | 9646960 | 9646960 | 9722780 | 9646780
9646780 | | B/R | н | ᆏ | H | ↔ | 7 | 2 | 7 | 22 | ΣΣ ΣZ ### **5 POSTPROCESSOR REPORTS.** Included here are the standard reports produced by the postprocessor from the data found in Appendix A and discussed in the previous section. Appendix B contains titles and headings of all the reports available through the postprocessor. ### Summary Job Report by Unit and Summary Job Report by Task Type These reports give a summary of the jobs (Figure 1). The first report displays each engineer headquarters unit, summarizing its jobs by task. The second report summarizes the jobs by task without the unit breakdown. In addition, it provides three other types of information that do not appear in the first report. The summary of each task includes the total number of jobs that were generated even if not assigned. This would include any jobs in the unassigned mission report. The total number of the jobs that are part of an obstacle complex is also included in this report. At the end of the report, a summary of the mine emplacements is included. ### Detail Job Report by HQ Unit and Detail Job Report by Task Type These reports list detailed information about each job (Figure 2). The jobs in the first report are in order by headquarters unit, then by task type. The jobs in the second are ordered by task type and then by headquarters. Because of the amount of information available, some attributes that appear on the first report do not appear on the next, and vice versa. The reason for canceling, the priority, the number of segments, and the last segment completed are reported in the first. The second contains location, size, assign time, and arrival time. ### Task Performance with Organic Resources Organic resources are those owned by a maneuver unit. This report (Figure 3) displays non-engineer activity. Not as much detail is possible with non-engineers, since it is used for a low resolution level of play. ### **Detail Breach Point Report** This report (Figure 4) displays the chronological activity relating to each breach point. The important fields to consider are the unit, the completion factor, and the flags. A new unit means that unit is responsible for destroying the breach point. The completion factor will decrease to 0.0 when the bridge is destroyed. The flags indicate the bridge has been prepared for demolition by the blue or red side. When a bridge has been destroyed, a new breach point is created if it is rebuilt. Typically, it is destroyed by one side and created by the other. To determine if this has happened, look at any breach point that has a time greater than the beginning of the simulation. Compare the location with any breaches that have been destroyed by the other side. The location does not have to be exact. In this scenario, two bridges were destroyed by the blue and two were built by the red after the start. Only one of the red bridges was rebuilt from a destroyed one. SUMMARY JOB REPORT BY UNIT BLUE | HO UNIT | TASK | NUMBER | NUMBER
STARTED | NUMBER
COMPLETED | AVERAGE
JOB TIME | NUMBER
DISCONTINUED | NUMBER
IN PROGRESS | | |---------|--|--------------------|-------------------|----------------------------|----------------------|------------------------|-----------------------|--| | BENGHQ | BUILD CMBT
REMOVE OB BREACH | ᆏᆑ | ਜਜ | ਜਜ | 2.00
0.25 | 00 | 00 | | | BENG1 | EMPLACE COMPLEX PREPARE POSITION | તન | - 11 | ~ ~ | 0.50
1.50 | 00 | 00 | | | BENG2 | BREACH OBSTACLE EMPLACE MINEFIELD | 7 | H 74 | 72 | 0.25 | 00 | 00 | | | | EMPLACE OBSTACLE | -1 | т | П | 0.40 | 0 | 0 | | | | | | SUMMARY JOB | SUMMARY JOB REPORT BY UNIT | E | | | | | HQ UNIT | TASK | NUMBER
ASSIGNED | NUMBER | NUMBER | AVERAGE
JOB TIME | NUMBER
DISCONTINUED | NUMBER
IN PROGRES: | | | RENG1 | BREACH MINEFIELD
BREACH OBSTACLE
IMPROVE OB BREACH | 122 | 727 | 155 | 0.13
0.25
6.50 | 000 | 000 | | Figure 1. Summary Job Reports. | *************************************** | | | SUMMARY JO | SUMMARY JOB REPORT BY TASK TYPE
SIDE | K TYPE | | | | |--|----------------------------------|--------------------|-----------------|---|--------------------------------------|------------------------|-------------------------|--------------------------------------| | TASK NAME | NUMBER
GENERATED | NUMBER
ASSIGNED | NUMBER | NUMBER
COMPLETED | AVERAGE
JOB TIME | NUMBER
DISCONTINUED | NUMBER
IN PROGRESS | OBS COMP
COMPLETED | | BREACH OBSTACLE BUILD CMBT EMPLACE MINEFIELD EMPLACE OBSTACLE EMPLACE COMPLEX REMOVE OB BREACH | 112121 |
 aa2aaa | | ,

 | 0.20
0.25
0.40
0.50
0.50 | 000000 | 000000 | 0004400 | | PREPARE POSITION | ION 1
MINE EMPLACEMENT TOTALS | 1
OTALS | TYPE | COUNT | 1.50 | Þ | 5 | > | | | | |
3
SUMMARY JC | 3 1000.00
SUMMARY JOB REPORT BY TASK TYPE
RED | K TYPE | | | 1
1
1
1
1
1
1
1 | | NUMBER
TASK NAME | NUMBER
GENERATED | NUMBER
ASSIGNED | NUMBER | AVERAGE | NUMBER
JOB TIME | NUMBER
DISCONTINUED | OBS COMP
IN PROGRESS | COMPLETED | | BREACH MINEFIELD
BREACH OBSTACLE
IMPROVE OB BREACH | 1001 | 122 | 1 | 2 2 1 | 0.13
0.25
6.50 | 000 | C O O | 070 | | MINE | MINE EMPLACEMENT TOTAL | OTALS | TYPE | COUNT | | | | | Figure 1 (Cont'd). DETAIL JOB REPORT BY HQ UNIT BLUE | BLUE | BLUE - BENGHQ | | | | | | | | | | | |----------------|--|--|--|--|--|-----------|--------|---|----------|------------------|-----------------------| | ORIG | TASK | OBS | START
RFQUESTING UNIT TIME | LATE FIN | COMPLETE | CANCEL | CANCEL | PRIORITY | TECH | NBR | SEG | | 100 | BUILD CMBT
REMOVE OB BREACH | 00 | 132AR 0: 0: 0
CORPSFWD 0: 0: 0 | 1: 6: 0
2: 0: 0 | 0: 1:53
0: 0:33 | | | 1242.000
1762.333 | 12
18 | | ~ ~ | | BLUE | BLUE - BENG1 | | | | | | | | | | į | | ORIG | TASK | OBS
COMP | START
REQUESTING UNIT TIME | LATE FIN
TIME | COMPLETE | CANCEL | CANCEL | PRIORITY | TECH | NBR | SEG | | 16 10 | EMPLACE COMPLEX
PREPARE POSITION | 16 | 0: 6: 0
1111N 0: 0: 0: 0 | 2: 0: 0 | 0: 6:57
0: 1:53 | | | 1738.500
70.000 | 17
24 | | | | BLUE | BLUE - BENG2 | | | | | | | | | | | | OR IG
NBR | TASK | OBS | START
REQUESTING UNIT TIME | LATE FIN | COMPLETE | CANCEL | CANCEL | PRIORITY | TECH | NBR
SEG | LAST | | 15
15
15 | BREACH OBSTACLE EMPLACE MINEFIELD EMPLACE MINEFIELD EMPLACE OBSTACLE | 15 15 15 15 15 15 15 15 15 15 15 15 15 1 | 121IN 0: 0: 0: 0
0: 0: 0
0: 0: 0 | 0: 5:57
0: 2: 0
0: 2: 0
0: 2: 0 | 0: 0:48
0: 1:19
0: 1:49
0: 1:51 | | | 164.733
1756.583
1756.583
1756.583 | 1133 | | 1551 | | | | | | DETAIL | DETAIL JOB REPORT BY HO UNIT
RED | r BY HQ U | NIT | | 1 | 1
1
1
1 | 1
1
3
1
1 | | 1 | 111111111111111111111111111111111111111 | | , | . 1 | 1 | | | | | | | | 1 | | | , | | | ,
}
}
!
!
! | | | | | | | |----------------------------|--|--|---|---|---|----------------------------|------------------|---|-------------------------------|---------------------------------------|---------------------------------|--| | RED | RED - RENG1 | | | | | | | | | | | | | ORIG
NBR
0
0
0 | OBS NBR TASK COMP 0 BREACH MINEFIELD 15 0 BREACH OBSTACLE 0 0 BREACH OBSTACLE 0 0 BREACH OBSTACLE 0 0 BREACH OBSTACLE 0 | REQUESTING UN
11MR
11MR
11MR
11MR
RENG1 | START
TIME
0:23: 0
0:23: 0
0:3:38 | START LATE FIN CC 0:23: 0 1: 6: 0 0 0:23: 0 1: 6: 0 0 0:23: 0 1: 6: 0 0 0:23: 0 1: 6: 0 0 0:33: 8 2: 0: 0 0 0: 3:38 2: 0: 0 0 | TIME
TIME
0:23:35
0:23:43
0:23:43
0:0:37
0:0:37 | TIME | CANCEL
REASON | PRIORITY
2263.292
2263.292
2256.790
166.273
2161.224 | TECH NBR 27 27 27 27 33 33 39 | S S S S S S S S S S S S S S S S S S S | LAST
SEG
1
1
1
1 | | | | | | | | | | | | | | | | Figure 2. Detail Job Reports. DETAIL JOB REPORT BY TASK TYPE BLUE | CANCEL
TIME | 1 1 1 1 1 | | CANCEL |
 | | CANCEL | 1
1
1
1
1 | | CANCEL |)
1
1
1
1
1
1
1 | | CANCEL TIME | | CANCEL
TIME | 1 | CANCEL
TIME | 1 | |---|-----------|------------|-------------------------------|-----------|-------------------|----------------------|--|--------------------|----------------------|--|-----------------|----------------------|--------------------|----------------------|---|-------------------------------|--| | ARRIVAL COMPLETE
TIME TIME | 0: 0:48 | | ARRIVAL COMPLETE
TIME TIME | 0: 1:53 | | COMPLETE
TIME | 0: 1:19
0: 1:49 | | COMPLETE
TIME | 0: 1:51 | | COMPLETE | | COMPLETE | | ARRIVAL COMPLETE
TIME TIME | i i i i i i i i i i i i i i i i i i i | | ARRIVAL
TIME | 0: 0:33 (| | ARRIVAL
TIME | 0: 1:40 (| | ARRIVAL | 0: 0:49
0: 1:19 | | ARRIVAL
TIME | 0: 1:27 | | ARRIVAL
TIME | | ARRIVAL
TIME | | ARRIVAL
TIME | 1
3
4
1
1
1 | | ASSIGN | 0: 0:26 | | ASSIGN
TIME | 0:0:0 | | ASSIGN | 0:0:0 | | ASSIGN | 0:0:0 | | ASSIGN | | ASSIGN | | ASSIGN
TIME | | | SIZE | 0. | | SIZE | .0 | | SIZE | 500.000 | | SIZE | 0.800 | | SIZE | | SIZE | | 3218 | 1
1
1
1
1
1 | | LOCATION | -16.074 | | LOCATION | -30.100 | | LOCATION | -10.750 | | LOCATION | -10.750 | | LOCATION | | LOCATION | | LOCATION | 1
1
5
1
5
1
1
1
1
1 | | Ö | 573.245 | | 07 | 549.000 | | | 575.500
575.500 | | ľo | 575.500 | | 1
1
1 | | | | | 1 1 1 1 1 1 1 | | OBS TECH
COMP NBR | 3 | | OBS TECH
COMP NRR | 0 12 | | OBS TECH
COMP NBR | 15 13
15 13 | | OBS TECH
COMP NBR | 15 16 | | OBS TECH
COMP NBR | | OBS TECH
COMP NBR | | OBS TECH | 0 12 | | LATE FIN
TIME | 0: 5:57 | | LATE FIN
TIME | 1: 6: 0 | | LATE FIN
TIME | 0:2:0 | | LATE FIN
TIME | 0:2:0 | | LATE FIN | | LATE FIN
TIME | | LATE FIN
TIME | 2: 0: 0 | | START | 0: 0: 21 | | START
TIME | 0:0:0 | | START | 0:0:0 | | START | 0:0:0 | | START | | START | | START
TIME | 0:0:0 | | TIMO OH | BENG2 | | HQ UNIT | BENGHQ | 9 | HO UNIT | BENG2
BENG2 | Si Si | HQ UNIT | BENG2 | | HQ UNIT | | HQ UNIT | 7. | HQ UNIT | BENG1 | | BLUE - BREACH OBSTACLE
ORIG
NBR REQUESTING UNIT | 121IN | BUILD CMBT | REQUESTING UNIT | 134AR | EMPLACE MINEFIELD | REQUESTING UNIT | 6
1
1
4
1
1
1
1
1
1
1
1 | - EMPLACE OBSTACLE | REQUESTING UNIT | ;
;
;
;
;
;
;
;
;
;
;
; | EMPLACE COMPLEX | REQUESTING UNIT | - REMOVE OB BREACH | REQUESTING UNIT | PREPARE POSITION | REQUESTING UNIT | 1111N | | BLUE - 1
ORIG
NBR RI | 0 | BLUE - | ORIG
NBR RI | 1 | BLUE - | | 155 | BLUE - | | 15 | BLUE - | ORIG
NBR R | | ORIG
NBR R | ' ' | U | 0 | Figure 2. (Cont'd). TASK PERFORMANCE WITH ORGANIC RESOURCES BLUE | 1 | EFFECT | 1.000 | | EFFECT | 1.000 | 1.000 | 1.000 | 1.000 | 1.000 | 1.000 | 1.000 | |---|-----------|------------------|--|-----------|------------------|------------------|-----------------|------------------|------------------|-----------------|-----------------| | 11 11 11 11 11 11 11 11 11 11 11 11 11 | DURATION | 0.510 | | DURATION | 0.100 | 0.125 | 0.250 | 0.100 | 0.150 | 0.500 | 0.350 | | 1 | rion | -12.000 | | NOI | -10.750 | -10.750 | -10.750 | -24.000 | -24.000 | -24.000 | -24.000 | | 1 | LOCATION | 539.000 | RESOURCES | LOCATION | 575.500 | 575.500 | 575.500 | 574.570 | 574.570 | 574.570 | 574.570 | | | UNIT | 113AR | TASK PERFORMANCE WITH ORGANIC RESOURCES
RED | TIND | 12MR | | TECHNIQUE | 23 | TASK PERFO | TECHNIQUE | 27 | 27 | 35 | 27 | 27 | 37 | 35 | | | TASK | PREPARE POSITION | | TASK | BREACH MINEFIELD | BREACH MINEFIELD | BREACH OBSTACLE | BREACH MINEFIELD | BREACH MINEFIELD | BREACH OBSTACLE | BREACH OBSTACLE | | | | 0: 2:42 | | TIME | 0:13:58 | 0:13:59 | 0:14: 2 | 1:13:23 | 1:13:26 | 1:13:27 | 1:13:27 | | | 1 | | | 1 | | | | | | | | Figure 3. Task Performance With Organic Resources. DETAIL BREACH POINT REPORT | FOINT | LOCATION | | | CNT.I. | | 2 | 1 1 1 | |---------|-----------------|---------|---------|----------------|-------|-----|-------| | 9245456 | 569.000 -18.900 | -18.900 | 0:0:0 | 1 | 1.000 | ; o | 0 | | | | | 0:0:0 | 122AR | 1.000 | 0 | 0 | | | | | 0: 0:36 | 122 A R | 1.000 | Н | 0 | | | | | 0: 3:10 | 122AR | 0.000 | 7 | 0 | | 9245520 | 578.650 | -13.400 | 0:0:0 | 1 | 1.000 | 0 | 0 | | | | | 0: 0:33 |) | 1.000 | 1 | 0 | | | | | 0:4:0 | CORPSFWD | 0.000 | Т | 0 | | 3249488 | 569.050 | -0.850 | 0:0:0 | 1 | 1.000 | 0 | 0 | | 9249552 | 548.700 | 16.700 | 0:0:0 | ı | 1.000 | 0 | 0 | | | | | 0: 1: 0 | CORPSFWD | 000.0 | 0 | 0 | Figure 4. Detail Breach Point Report. RED FLAG BLUE COMP UNIT TIME LOCATION BREACH 0: 3:38 1: 0:37 550.736 15.461 578.576 -13.400 9194128 91940u4 00 1.000 ## **Detail Combat Trails Report** This report (Figure 5) is a chronological listing of the building and use of combat trails. The time built is a real time, while the time involved is an quantity of time. The trafficability level is the level when the unit first became involved with the grid. If the level is less than the engineer effect, the unit is probably building the trail. The engineer effect indicates how much improvement (i.e., the increase in trafficability level) this type of trail will provide. ## **Detail Defensive Position Report by Side** This report (Figure 6) is also a chronological report that shows the use of defensive positions. The positions can be requested, built over time, occupied, and destroyed. They can be occupied by units of different prototypes if this is allowed in the input data for position prototypes.
The last update shows the time when work on the position stopped. The first completion factor shows the value at the last update. The time occupied shows the amount of time the unit used the position. The next completion factor shows the value when the unit entered the position. A unit can enter the position before the work is completed or stopped. The exposure factor is not connected at this time. It will always read 1.000 for the occupying unit. # Summary of Assets by Unit and Summary of Assets by Type These two reports (Figure 7) provide the same information organized in a different way. The first summarizes the asset types owned by each unit. The second summarizes each asset type. The total number of each asset type is given, followed by the averages for each one of those types. ### Detail Report of Assets by Unit and Detail Report of Assets by Type These two reports (Figure 8) provide the detailed information of each asset organized in a similar way as the summary reports. The first report lists each asset owned by the units. The second lists each asset of a given type. ### **Supply Deficits** This report (Figure 9) displays the instances of a lack of supplies for the engineer assets needed on a job. If the supply type is fuel or ammunition, the job was already assigned. ### Detail Unassigned Mission Report by Side This is a listing of all the missions not assigned during the simulation. The missions are listed by task type. Each task displays different information about the features in the mission, with different headings for each task type. Appendix B shows the headings for all the task types. If there are no missions in a task, that task is not listed. Sometimes an obstacle complex has been divided into more than one mission whose task may be breach/emplace minefield or breach/emplace obstacle. If one of those missions cannot be assigned, it will be reported under emplacing or breaching an obstacle complex. At the end of each task, the total number of missions in that task is listed. DETAIL COMBAT TRAILS REPORT BLUE | 1 | TRAFF
LEVEL

2
2 | |---|---| | | TIME
INVOLVED

0: 2: 0
0:21:39
0: 0:25 | | 1 1 1 1 1 1 1 1 | SIDE | | . , | CNIT
BENGHQ
1111N | | | TIME
BUILT
0: 3:40 | | | ENG
EFFECT
2 | | 1 6 1 1 1 1 | GRID
TRAFF | |] ! ! ! ! ! ! | VEG
TYPE | | 1 1 2 1 2 2 3 1 1 1 | LOCATION
 | | | COMBAT
TRAIL
9119708 | Figure 5. Detail Combat Trails Report. DETAIL DEFENSIVE POSITION REPORT BY SIDE BLUE | 1 1 4 1 4 1 4 | 1 1 1 | | 1 1 1 1 1 1 1 1 1 1 1 1 1 | 1 1 1 1 1 1 | 1 | | *!!!!!!!!!!!!!! | 1 1 1 1 1 | 1 2 6 1 | 1 1 1 1 1 | 1 1 1 1 1 1 | | |---------------|----------------|-----------------|---------------------------|--|---|---|--------------------|-----------|-------------------------|------------------------------------|-------------|-----------------| | DEF POS
ID | PROTO | LOCATION | REQUESTOR | LAST
UPDATE | COMP | TIME
DESTROYED | OCCUPYING | PROTO | RRIVA
TIME | TIME
OCCUPIED | COMP | EXPOS
FACTOR | | 8043232 | 200 | 548.000 -28.000 | 1111N
1111N | 0: 0: 0: 0: 0: 0: 0: 0: 0: 0: 0: 0: 0: 0 | 1.000 | 1
3
1
1
1
1
1 | 1111N
1111N | 2 | 1: 2:45
0:12:58 | 1: 2:45 0:21:15
0:12:58 0: 5: 2 | 1.000 | 1.000 | | 8045332 | n m | 539.000 012.000 | 113AR | 0: 2:42 | 1.000 | | -
113AR | m | 0: 1:47 | 0: 1:47 1:22:13 | 0.000 | 1.000 | | |

 | | DETA | IL DEFENSI | VE POSIT | DETAIL DEFENSIVE POSITION REPORT BY SIDE
RED | BY SIDE | 1 | | | 1 | | | DEF POS
ID | PROTO | LOCATION | REQUESTOR | LAST
UPDATE | COMP | TIME
DESTROYED | OCCUPY ING
UNIT | PROTO | ARRIVAL
PROTO TIME (| TIME | COMP | EXPOS
FACTOR | | 8074160 | н | 544.000 -33.000 | RENG2 | 1:8:0 | 1.000 | | RENG2 | 1 | 1 0:2:5 | 0:22:55 | :55 | 0.0001.000 | Figure 6. Detail Defensive Position Report by Side. SUMMARY OF ASSETS BY UNIT | SIDE - UNIT NAME | | | | | | | | | | | | | | |---------------------------------------|---------------|--------------------|---|---|-----------------------|---|--|---------------------|---|---|-----------------------------|----------------|---| | ASSET NAME | NBR
ASSETS | AVG
NBR
JOBS | AVG
AVAIL
TIME | AVG
PREP
TIME | AVG
TRAVEL
TIME | AVG
WAIT
TIME | AVG
WORK
TIME | AVG
REST
TIME | AVE
DAMAGED
TIME | AVE
AT SITE
TIME | AVG
UNDAMAGED
PORTION | NBR
DAMAGED | AVG
DISTANCE
TRAVEL'D | | # # # # # # # # # # # # # # # # # # # |
 |
 | 1 1 | i
!
! |
 | f

 | 1 1 1 | ! | |
 | 1 1 1 5 | | 1 | | | | | *************************************** | * | **** | *************************************** | **** | | *************************************** | *************************************** | | | • | | | , | | ; |
 | SUMMARY | REPORT | SUMMARY REPORT FOR ASSETS BY TYPE SIDE | TS BY TO | PE | | | | | | ASSET NAME | NBR
ASSETS | AVG
NBR
JOBS | AVG
AVAIL
TIME | AVG
PREP
TIME | AVG
TRAVEL
TIME | AVG
WAIT
TIME | AVG
WORK
TIME | AVG
REST
TIME | AVE
DAMAGED
TIME | AVE
AT SITE
TIME | AVG
UNDAMAGED
PORTION | NBR
DAMAGED | AVG
DISTANCE
TRAVEL'D | Figure 7. Summary of Assets by Unit. DETAIL REPORT OF ASSETS BY UNIT SIDE | | DISTANCE
TRAVEL'D | | DISTANCE
TRAVEL'D | |---|----------------------|--|----------------------| | | UNDAMAGED PORTION | ASSETS BESTALL REPORT OF ASSETS BY TYPE SIDE | UNDAMAGED | | | AT SITE
TIME | ************************************** | AT SITE
TIME | | | DAMAGED | * * * * * * * * * * * * * * * * * * * | DAMAGED | | | REST | | REST | | | WORK | Y TYPE | WORK | | | WAIT | ASSETS B | WAIT | | | TRAVEL | SERRESSESSESSESSESSESSESSESSESSESSESSESS | TRAVEL | | | PREPTIME | DETAIL 1 | PREP | | | AVAIL
TIME | | AVAIL | | | NBR
JOBS | 0
0
0
0 | NBR | | : | ASSET ID | | ASSET ID | | | SIDE - HO NAME | *************************************** | TIND HÖ DMINO | Figure 8. Detail Report of Assets by Unit. SIDE - ASSET NAME SUPPLY DEFICITS BLUE | AMOUNT
ON HAND
9.5
25.0
30.0 | |---| | AMOUNT
NEEDED
10.5
50.0 | | SUPPLY TYPE BATM1 WIRE FUEL | | UNIT
BENG2
BENG2
ENGR_WI170 | | TRANSFER
TIME
0: 0:30
0: 0:57
0:16: 7 | Figure 9. Supply Deficits. DETAIL UNASSIGNED MISSION REPORT BY SIDE BLUE | | | | | | MS | <u>ا</u> ھ | | | k
! | | | | | | MS | E | | | |-------------------|---------------------------|-----------------|-----------|------------------------|------------------|-----------------|-----------|--|--|-------------------|------------------|-----------------|-----------|------------------|--------------|----------|-----------------|-----------| | | BRIDGE/BREACH
LOCATION | 573.245 -16.074 | | | \$
COMPLETE | 0.000 | | | 1 | | | | | | 9 P | COMPLEIE | 1.000 | | | | | 573.24 | | | NBR
MINES | 1
1
1 | | | 1 | | | | | | NBR | CUNTE | .200 | | | | END | 13.400 | | | DEPTH | 1 | | | 1 | | | | | | מהממת | CEFIN | 0.060 | | | | SEGMENT END
LOCATION | 577.100 -13.400 | | | FRONTAGE | 0.020 | | | t
1
1
1
1
1
1
1
1
1 | | | | | | TO KEINO DO | TOUTHOU | 0.069 | | | | SEGMENT START
LOCATION | 570.900 -17.700 | | | FEATURE | TANKDITCH | | PORT BY SIDE | * | | LOCATION | 543.000 -12.500 | | | 201 FF 400 | | BATM3
BDIRM | | | | FEATURE | RIVER1 | | | LOCATION | 575.500 -10.750 | | DETAIL UNASSIGNED MISSION REPORT BY SIDE RED | 1 | | POSITION TYPE | SV/TNK | | | MOTE & CO. I | NOT TUDO | 545.500 -21.900 | | | | LATE FIN
TIME | 2: 0: 0 | | | LATE FIN
TIME | 0:2:0 | | DETAIL UN |
 | | LATE FIN
TIME | 0:12: 0 | | | LATE FIN | | 0:19:33 | | | | START | 0: 0:48 | | | START
TIME | 0:0:0 | | | | | START | 0:0:0 | | | START | 1 | 0:12:33 | | | IMPROVE OB BREACH | REQUESTING UNIT | BENG2 | | COMPLEX | REQUESTING UNIT |
 | | | | FREFARE FOSTITION | REQUESTING UNIT | RENG1 | | OMPLEX | FEDITESTICES | | 21MR | | | | TIME | 2: 0: 0 | 1 Mission | SIDE - EMPLACE COMPLEX | TIME | 0: 2: 0 | 1 Mission | | | - PREPARE | TIME | 0:12: 0 | ssion | - BREACH COMPLEX | T
M | | 0:12:33 | ssion | | BLUE - | ORIG | 0 | 1 Mis | SIDE | COMP | 15 | 1 Mis | | ! | YED. | ORIG | 0 | 1 Mission | RED . | COMP | | 16 | 1 Mission | Figure 10. Detail Unassigned Mission Report by Side. ### 6 DATABASE FILES The Engineer Postprocessor program creates ASCII files for use by a database management system. These files contain a copy of the data structure found in the postprocessor, plus a prefix that identifies the scenario. This prefix allows for comparisons between scenarios. These files were created to be used with INGRES, a relational database management system used by Fort Leavenworth. Since Ingres refers to its file structure as tables, these files will be discussed as tables. The DOS filename for each file is the scenario prefix plus a two-letter abbreviation of the table name with ".ing" as the extension. A complete listing of the data items and structure for each file can be found in Appendix C. ### System Table The System Table
contains the data from the Engineer Setup file and other scenario-identifying information. ### **Side Table** Non-engineer missions, logistics records, defensive position and combat trails are kept in sets according to the owning side. The side names and the number of records in each of these sets per side are kept in this table. ### Task Table The task name and the number of assigned and unassigned missions for each task are kept here. ### **HQ** Table For each headquarters, the name, side, and number of entries in its inventory and mission list sets are recorded in this table. ### **Asset Proto Table** The name and number of assets of each prototype are in this table. ### **Asset Table** The basic information about each asset is in this table. ### **Asset Time Table** For each asset, this tables contains the time the asset was involved in the eight status positions: available, pre-task, in transit, waiting, working, in rest period, damaged, and left at site. ### Asset Job Table This table identifies the missions with which each asset was involved. ### Mission Table This table contains the unique information about each mission. ### Job Table The basic job data is contained in this table. # Job_Time Table This table contains the timing information kept for jobs: assignment, activation, completion, and discontinue. # Job_Segment Table This table contains the data on the segments of each job. # Non Engineer Table Information relating to non-engineer jobs is stored here. ### **Breach Point Table** All information recorded about breach points is in this table. ### **Defensive Position Table** The basic data about the defensive position itself is found here. # **Defensive Position Occupying Unit Table** For each defensive position, this table contains data about the units that occupy that position. ## **Combat Trail Table** The basic data about each combat trail is found here. # Trail Using Unit Table For each trail, this tables contains information about each unit using the trail. # **Logistics Transfer Table** Information about transfer of engineer supplies is kept here. # **Unassigned Mission Table** The unique data about each unassigned mission is kept in this table. Information about each feature of the mission is kept in tables according to the mission task: Minefield Feature Table: Minefield Breach, Minefield Clear, Emplace Minefield Breach Feature Table: Line Obstacle Breach, Improve Line Breach, Bridge Demolition Obstacle Feature Table: **Emplace Line Obstacle** Position Feature Table: Prepare Position Trail Feature Table: **Build Trail** Road Feature Table: Repair Road Crater, Crater Road, Maintain Road Obstacle Complex Feature Table: Breach Obstacle Complex, Emplace Obstacle Complex ### 7 RECOMMENDATIONS Combining the engineer history output file, the postprocessor reports, and the database files gives a great deal of flexibility in analyzing engineer activity for a given run of the simulation. The standard reports and the database files provide a considerable amount of data about engineer job processing, resource allocation and use, and workload distribution. Other areas need to be explored to realize the full potential of the information to be gathered from the enhanced engineer representation in VIC. Some areas involving engineers are not tracked as closely by the engineer module as others, including: minefields, obstacle complexes, line features, attrition, and logistics. These are monitored in their own modules (obstacle complexes being a part of minefields) with separate output files created. No method has been developed for tracking cause-and-effect relationships to measure the contribution of the combat engineer effort. For example certain questions remain unanswered: "Did a minefield emplaced by engineers hinder the enemy in any way? If so, how and to what degree?" The output files for these modules contain tables and other information not readable by the VIC postprocessor. An INGRES translator has been developed to translate these files into useable information. A similar tool is needed for accessing the data useful to engineers. The data obtained from an engineer translator can be combined with the information in the ASCII database files to enhance development in other directions. The development of a database management system for engineer analysis is another direction to explore. A complete and user-friendly system making use of the ASCII database files would allow studies to be examined simply and quickly. It could also facilitate the training of personnel in performing model studies and developing data. Another direction to pursue is the development of a graphical playback program for the engineer module. This would give a visual representation of the engineer activity in VIC that would show the actual execution of the model. The engineer-specific playback feature should be built to concentrate on the crucial elements of interest to the engineer analysts. The VIC postprocessor already has a sophisticated playback capability, but it contains no engineer representation. Working with the personnel at Fort Leavenworth to capture the engineer effort for VIC would enhance the knowledge of both the engineer scenario developer and the VIC scenario developer. APPENDIX A: Unsorted and Sorted Engineer History File # UNSONTED ENGINEER RIGHORY FILE 9,000 -28,000 * | | | COMPLEX3 | COMPLEX3
COMPLEX3 | | |--|--|--------------------------------------|--|--| | ٥ | 0 | 15 | 15.0 | 0 | | 0 | H | 15 | 15 | 0 | | 111 IN
111 IN
111 IN
113 AR
113 AR
113 AR
113 AR
RENG2
0 BENG4
0 BENG4
0 BENG4
0 BENG4
0 BENG5
0 BENG5 | 9261072 ENGR_WT170
926107 ENGR_WT170
9261072 ENGR_WT170
9261072 ENGR_WT170
1 6 0 132AR | 739420
739420
2 0
740584 | 9740584 ENGR_WT179
0 2 0 -
0 2 0 -
9741608 ENGR_WT180
9741608 ENGR_WT180
2 0 0 CORPSFWD
9740584 ENGR_WT179 | 0 5 57 1211N
9261072 ENGR_WT170
9742632 ENGR_WT186
9742632 ENGR_WT186 | | 000000000000000000000000000000000000000 | 0 0 0 | | 13
0 0 0
0 0 0
14
0 0 0 | 0 0 21
1
22
22
22 | | * 1111111100000000000000000000000000000 | 1.000
1.000
1.000
0.1 | 0.00 | 500.000
0.800
1.000
1.000
1.000 | 0.
1.000
1.000
1.000 | | 111 111111111111 | -16.870
-16.870
-16.870
-16.870
-30.100 | -44.00
-44.00
-10.75 | | -16.074
-21.540
1 18.513
-18.513
9.5 | | 549.000
578.650
578.650
578.650
578.700
578.000
578.000
578.000
578.000
578.000
574.000
574.600
574.600
574.600 | 540.490
540.490
540.490
540.490
1 549.490 | | i , | 2 573.245
2 541.100
164.733
573.066
573.066
10.0 | | 0000000
40400041004 | 66
66
66
67
112 | 12
6
13
4 | 13
16
18
18
4 | 1 | | 000000 | m | m |
m | 0 | | 0 0 0 0 0 12 | 7 | 80 | 8
9
11 | 3
1
1 | | | | | W W H W W H W W | 87 65 3 8422555 | | | | | | | | 000000000000000000000000000000000000000 | | | | | | 99199999999999999999999999999999999999 | 659584
659584
659628
659628
739420 | 511236
511236
740584
740584 | 661252
740816
741608
661632
661632
742632 | 742632
742632
742632
742632
660272
660272
742632
742632
742633 | | | 1001 | 13 | 13
14
21
21 | 21
22
1
22
22
21
21
21
21 | | 4000044444844444444 | | , , , , , , | наннанн | енненненненн | UNSORTED ENGINEER HISTORY FILE (Cont'd) | • | | | | | | |-------------------------------|--------------|-------|--------------------|-------|----------|--------------------|---------|-----------|--------------------|--------------------|---------|--------------------|--------------------|---------|---------|---------|--------------|---------|------------|------------------|--------------|---------|---------|--------------|---------|---------|---------|---------|---------|---------|------------|---------|---------|---------------| | 9742632 ENGR_WT186
122AR | 0 ENGR_WT186 | | 9740584 ENGR WT179 | | CORPSFWD | 9740584 ENGR_WT179 | | | 9/40816 ENGR_WT1/9 | 9740816 ENGR WT179 | | 9741608 ENGR_WT180 | 9740816 ENGR WT179 | | 113AR | | 0 ENGR WT179 | , | | | 0 ENGR_WT180 | | | 0 ENGR_WT170 | | | | C BENGZ | | ; | 0 BENG1 | щП | 113AR | 122AR | | 22 | 0 | | 13 | | | 13 | | (| 13 | 13 | 2 | 14 | 13 | | 1.000 | | 0 | ı | | | 0 | | | 0 | 0 | | 1.000 | | 0 2 0 | 0 | 000.0 | 1.000 | 17 | 000 | | 1.000 | 1.000 | | 1.000 | , | | 1.000 | | • | 1.000 | 1,000 | 9 | 1.000 | 1.000 | | | | 1.000 | | | | 1.000 | | | 1.000 | • | | 1.000 | • | | | | 1.000 | 1.000 | • | | -16.074 | -16.074 | | -10.750 | 25.0 | 16.700 | -10.750 | | | -10.750 | -10.750 | • | -10.750 | -10.750 | | -12.000 | | -31,257 | | | | -10.750 | | | -21.540 | 1.54 | | -21.540 | 70.04 | .750 | | 6.87 | -16.870 | -12.000 | -18.900 | | 1
573.245
569.000 | 573.245 | 0. | 7 | 0 | 548.700 | 575.500 | | | 575.500 | 1575.500 | | 575.500 | 575.500 | | 539.000 | | 567.769 | | | | 575.500 | | | 541.100 | ∹ | • | 541.100 | 70.00 | 575.500 | 20 | 40.4 | 540.490 | 539.000 | 69.000 | | 7 2 | 72, | _ | 0 | | , | 4 | 7 7 | ~, | 4 | 1 0 | 1. 2 | | 4 | | 7 | 2 | 2 4 | | | -1 -1 | 5 | | | 9 | ø | | | 7 | | 0.0 | 9 | 9 | ũ | 3 DSY. | | 0 | • | • | | | 0 | | | • | | | • | • | • | | m | | | | | | | | | 1 | | | 7 | ٣ | 15 | • | v) | m | ່ພ້ | 10 | | ωη ι
- | Λ α ν | o ~ œ | m m | 图 | o
~ | ம | n n | 9 (| 2 L | m m |) M | ഹ | റ വ | ro c | n m | ٦. | φ m | 7 | ص <i>د</i> | n vo | е <i>г</i> | - 00 | ru ra | m | w r | - 00 | ۲. | ٦ ر | ا
ص | c | 7 H | -1 7 | • | 77 | | 9999 | 44. | * 4 4 | 44 | 57 | | | - | • | | | 1 (7 | 20 | ე ლ | m, | 4 4 | 4 | 4 4 | 4 | ∢ 1 | u u | വ വ | 'n | വ വ | S | n n | חוח | N L | n | 0 | H | | 2 30 | | | | 0000 | ~ | | | | | | 9742632
9660272
9245456 | | | | | 9249552 | 9661252 | 9740584 | 9740584 | 9740584 | 9740816
9661252 | 9741608 | 9661632 | 9661252 | 9740816 | 8045332 | 9740816 | 9740816 | 9740816 | 9740816 | 9741608 | 9661632 | 9741608 | 9261072 | 9659584 | 9659628 | 9261072 | 8043336 | 9661232 | 9742530 | 9742530 | 9659584 | 9659628 | 8045332 | 9245456 | | 22 | 77 (| 2222 | 13 | BENG2 | 13 | ; ; | 13 | | 13 | | 14 | 13 | Ç | 13 | 0.1 | 13 | 13 | | | † † 4 | | 14 | | • | • | ٠, | | | | | | | 40.5 | 113 4K | | 5 4 B C | 15 COMPLEX3 UNSORTED ENGINEER SISTORY FILE (Cont'd) | | 16 COMPLEX2 | | | | | | 15 COMPLEX3
15 COMPLEX3
15 COMPLEX3 | | | | 0 | |---|--|--|----------------------------|--|------------------------------|---|---|--|---|---|-----------------------------------| | | 16 | | | 0 0 | , | | 000 | | | | 0 | | 113AR
- | 2 0 ENGR_WT180
CORPSFWD
0 ENGR_WT180 | 8044188 ENGR_WT196
8044188 ENGR_WT196
8044188 ENGR_WT196 | | 0 BENG1
1 RENG1
12MR
2 21MP | 1.000 1
1.000 1
1.111N | | 1111N
1 6 0 11MR
1 6 0 11MR
1 6 0 11MR | | | | 2 0 0 RENG1
9261352 ENGR_WT195 | | 1.000 | 0 | | | 0 | າ | | 0000 | | | | 3 38 | | નં | 00 | 88 89
93 83 | 0 | 0.0 | 001 | 000 | 0 23
0 23
0 23 | | | | 0
46 | | 1.000
1.000
HQ | 1.000 | 1.000 | 1.00 | 1.00 | 1.00 | 100
125
250 | | ਜਜ | | | 0.
1.000 | | 0 -27.910
6 15.461
-30.100 BENGHQ | -24.686
-21.900
-13.400
-34.214 | 1
-16.870
-16.870
-21.900 | 21.900 | 1.000 -16.870
1.000 -12.500
-12.500 | 0.060 | 750
750
750
37.0 | -21.540
-10.750
-10.750 | | | | -13.400
-12.590 | | 536.580
550.736
549.000 -3 | 569.580
2 545.500
578.650
567.384 | 1/38.500
540.490
540.490
0 1
545.500
565.800 | 545.500 - | 540.
543.
3.000. | 0.060
0.040
541.100 | 575.500 -10.
575.500 -10.
575.500 -10.
100.0 | 541.100
4 575.500
4 575.500
4 575.500 | 2263.292
2256.790
2 1
0 1 | 2 ¹ . | .0 | 5 578.576
579.670
166.273 | | ਜਜ | 17 17 5 | 44 44 | , L L 4, | 4
54 | | 27
27
35
55
5 | 27 27 35 | 08
7
7
7
7
7
7
7 | д нн , | - | 31
31
31 | | , o s | 00 | | | 0 0 | 0 0 | 2 7 7 7 | | | | | 1 | | 7 0 | 0 0 | | | 12 | • | 1
3
EL | ннм | | | | m | | | | 000FF4
700EF | | | ო
ი დ | 7298
729 | | | _ w w w w w w w w w w w w w w w w w w w | | | | 000000
000000
0000000
0000000000000 | งพ.ส.ส.ณ
4.ณ ผ | 700
200000 | | 12 2 1 1 2 2 1 1 2 2 2 1 1 2 2 2 1 1 2 2 2 1 2 | 15 E 2 | 13
13
16
16 | 23
23
23 | , a a 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | 2000000
2000000
2000000 | 2 2 3 3 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 | 000 | | 000000 | 00000 | 00000 | 00000 | 800% | BAT | 0000 | 0000 | 000000 | | 0000 | | | 8045228
9194128
9739420
9739420
9119708 | 661632
044188
044188
661632
661632 | 044188
659160
659160
044188
659160 | 044188
044188
659160 | 646960
646960
646960 | 646780
646780
043336 | 0 | 8043336
9261072
9261352
9813008 | 261072
813008
261072
813008
261072 | 9261352
9261352
9261352
9261352
9261352 | 813006
813006
813006 | 261352
665948
261352 | | 10 | | 33 | | | | 12MR
12MR
ENGR | | | य य य य य य य ।
य य य य य य य १ | | | | | | | | | | | | | | | | | a | |---------| | ž | | ğ | | z | | TITE | | | | ä | | É | | HISTORY | | | | | | | | MBOATED | | ₫ | | 풀 | | • | • | 074 | | |--|--|--|---| | • | 0 | -16. | | | ENG ENG | RENG1 1111N 1111N RENG2 FENG2 | RENG1
BENG2
573.245 | BENGHO BENGR WT175 ENGR WT175 ENGR WT175 ENGR WT188 ENGR WT188 ENGR WT188 ENGR WT188 ENGR WT188 ENGR WT196 BENGR WT196 BENGR WT196 BENGR WT196 ENGR WT170 ENGR WT170 | | 26135 | 2 0 0 | 0
1
-13.400 |
9739420
9739420
9739420
9739420
8044328
8044328
8044188
8044188
8044188
904102 | | 4.4
8.0 | 1.000 | 0000
0000
0000
2 0 0
100 | | | 1.000 | 1000
2AR 1.000
4.000 1.000 | 1.000
00 1.
50 1.
50 1.
50 48
577. | | | 12
13
13 | -13.400
-33.000
7.209 1111
-28.000
6.001 132
0.003 132
-33.000
-12.590 | 6.660
00
00
00
00
00
00
00
00
00
00
00
00 | | | 579.67
578.57
578.57
578.57
0. | 5 578.576
1261.224
540.000 -2
0 1
549.48.000
549.475 -3
550.475 -3
544.000
579.670 | 582.180
574.575 -24.00
574.575 -24.00
570.325 -22.00
574.575 -24.00
573.245 -1
70.900 -1 | 44444444444444444444444444444444444444 | | | 5 4 39 8 1 1 2 1 1 2 1 1 2 1 1 2 1 1 2 1 1 2 1 1 2 1 1 2 1 1 2 1 1 2 1 1 2 1 2 1 1 2 1 | 1 1 27
1 1 27
3 1 37
5 0 5 | 4 G C C C C C C C C C C C C C C C C C C | | ლოისდა გა | 10m mm | ∞ ↔ | | | H00mmmmm | | 0 H 2 C C C C H 1 | 00000000000000000000000000000000000000 | | | 0000000000000000 | B | 00004#4000000000000 | | 00 00 00 00 00 00 00 00 00 00 00 00 00 | | pc, | 000000000000000000000000000000000000000 | | 92665948
92651351
92651351
92651351
9261351
9261352 | 744337
74337
74337
74337
744337
744337
744337 | 646877
646877 | 951101
9511023
9511233
9511233
9511233
9511233
9659106
9659106
9659106
9659106
9659106
9659106
9659106
9659106 | | 4 4 4 44,
0 0 0 00; | 47
47
47
47
47
47 | | | | | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | | # SORTED ENGINEER RISTORY FILE (Cont'd) | 9261072 ENGR_WT170 | DENIC: | O DESIGN | ָרָלָ
מיני | 3,010 | SCOTOTE ENGR WILLO | 7/019 | O ENGR WITTO | | 0 | 42632 | | 42632 | ENGR WT18 | | 40584 ENGR WT17 | 40584 ENGR WT17 | 40584 FNGR WT17 | 9740584 FNGR WT179 | AUSBA ENGR WITT | AOS16 ENGR WITT | A COLUMN TANKS A COLUMN TANKS | 40010 ENGR WILL | TORTO FINCK WIT | ENGR WITT | 0 BENG2 | 0 BENG2 | 41608 ENGR WT1 | 41608 ENGR WT1 | Ę | 0 ENGR | ENGR WT1 | ENGR WT1 | 0 BENG2 | 0 RENG1 | ENGR_WT19 | 9261352 ENGR_WT195 | 9261352 ENGR_WT195 | RENG1 | 9743376 ENGR_WT177 | | • | ı | 1 | | 1 | 122 A R | 122 A R | 122AR | 1 | 1 | CORPSFWD | CORPSFWD | ı | ł | NITT | 1111N | |--------------------|---------|----------|---------------|------------|--------------------|----------------|--------------|---------|--------|---------|---------|---------|-----------|---------|-----------------|-----------------|-----------------|--------------------|-----------------|-----------------|-------------------------------|-----------------|-----------------|-----------|---------|---------|----------------|----------------|---------|----------|----------|----------|---------|---------|-----------|--------------------|--------------------|---------|--------------------|----------|---------|---------|---------|---------|---------|----------------|----------------|---------|---------|---------|----------|----------|-------------|---------|---------|---------| | ~ < | | . | ۰ د | ٠, | -4 e | - - 1 (| 0 | 9 | 0 | 22 | 22 | 22 | 0 | 0 | 13 | 13 | (F) | 7 | . (* | 7 - | 1 5 | 7; | 13 | 0 | 0 | 0 | 14 | 14 | 14 | 0 | 0 | 0 | 0 | 0 | 46 | 46 | 46 | 0 | 47 | 0 | | | | | | | | | | | | | | | 1.000 | 1.000 | | 1.000 | | | 200 | 200 | 1.000 | 1.000 | 1.000 | 1.000 | 1.000 | 1.000 | 1.000 | 1.000 | 1.000 | 1.000 | 1.000 | 1.000 | 1,000 | 000 | 000 | 000 | | 200 | 1.000 | ٠ | • | 80. | | • | 1.000 | 8 | õ. | • | | -21.540 | 16.210 | | | | ٠, | i, | ÷٠ | ė, | 'n. | œ. | -18.513 | Ġ. | ė | 'n | 'n. | -15.910 | -15.910 | o | 0 | -10 750 | , | 9 6 | 3; | ٠i, | 'n | 'n | 'n | ö | ö | -10.750 | ÷ | ÷ | 'n | 099.9 | ᠅ | ä | -13.400 | 'n | 'n | ė | ω, | -13.400 | o. | | œ | -16.500 | œ. | œ | 'n. | -13.400 | 'n. | ė. | 'n | m. | -28.000 | œ. | | 541.100 | . . | o ve | o ve | . | , u | . | 0 (| ۰ م | ، م | .7 | 7 | 7 | 7 | 2 | 4 | 4 | 4 | 4 | 4 | 4 | 4 | • < | , , | 7 - | 4. | ₹ | ហ | S | S | ហ | S | ហ | ഗ | 2 | 10 | 10 | 10 | 10 | 10 | 10 | Н | _ | | | _ | _ | | | _ | _ | _ | _ | _ | | | 2 | 7 | _ | | _ | _ | | | _ | | | _ | _ | _ | 0 | | | | | n c | . – | 4 - | • ~ | a | n 14 | ٠. | ~ . | ٠. | | ~ | m | 'n | ന | _ | ~ | <u>~</u> | <u>~</u> | 'n | 'n | . ~ | ı ır | 1 L | n - | ς, | _ | _ | ~ | <u>_</u> | 'n | <u>_</u> | <u>~</u> | <u>س</u> | | _ | ~ | m | ın i | no 4 | ~ | | | _ | _ | | | _ | | • | _ | - | _ | _ | _ | | _ | m | | m r | | ٠. | | | ۰ د | n r | ים ני | ٠, | ۰, | ۰ | ۰ | m | œ | | | | | 6 | 4 | . 6 | ٠ ٥ | ` < | . | י ע | 5 | | | | 7 | ч | 4 | ~ | 4 | 0 | ٠ | ۲. | 0 | | 2 | S | ٥, | 0 | ٥, | 0 | 0 | ٥, | ۰ | 0 | | | 0 | 0 | 00 i | _ | | | | 0 t |) ← | 4 | | | c | 4 u | n , | → | • | 7 | 2 | m | 4 | | | | | 4 | | - | 4 ~ | 4 (| o • | 4 | S | | | | 7 | S | S | ~ | m | | - | ~ | C) | וויי | S | + | | | | | | • | m | - | | m | | | m · | m | | 4 | | 00 | 9659584
9659584 | 9659584 | 9659628 | 0650678 | 0450670 | 0707070 | 0707000 | 8795056 | 8796596 | 2/2096 | 9660272 | 9660272 | 9660272 | 9660272 | 9661252 | 9661252 | 9661252 | 9661252 | 9661252 | 9661252 | 9661252 | 9661252 | 0661252 | 2021006 | 7971996 | 9661252 | 9661632 | 9661632 | 9661632 | 9661632 | 9661632 | 9661632 | 9661632 | 9661632 | 9665948 | 9665948 | 9665948 | 9665948 | 9665948 | 9665948 | 9665948 | 9245456 | 9245520 | 9249488 | 9249552 | 9245456 | 9245456 | 9245456 | 9245456 | 9245520 | 9245520 | 9245520 | 9249552 | 9194128 | 9194064 | 8043232 | 8043232 | | H F | - | _ | | | | | | | | | B 2 | | | | SORTED ENGINEER HISTORY FILE (Cont'd) | | | 0 | 0 | 15 COMPLEX3 | 15 COMPLEX3 | 15 COMPLEX3 | ٥ | |---|--|---|---|-------------------------------|---|-----------------------------------|--| | | | 0 | ਜ | 15 | 15 | 15 | 0 | | | 1111N
1111N
1111N
1113AR
113AR
113AR
113AR
113AR
113AR
113AR | RENG2
0 1111N | 0 132 AR | - 0 | -
0 | 1 0 | 0 CORPSFWD | | | | 0 | v | 7 | ~ | 7 | 0 | | | | 7 | ਜ | 0 | 0 | 0 | ~ | | • | | 000 | 0 | 0 | 0 | 0 | 0 | | | | 0.0 | 0 | 0 | 0 | 0 | 0 | | • | | C | 0 | 0 | 0 | 0 | 0 | | | 000
000
477
000
000 | 1.000 | .10 | 500.000 | 500.000 | 0.800 | .10 | | | 21.540
-21.540
-21.540
-27.910
-27.910
-12.000
-12.000
-12.000
-12.000
-12.000
-12.000 | -33.000
-21.540
1 | -30.100 | -10.750 | -10.750 | -10.750 | -13.400 | | | 5.500000000000000000000000000000000000 | 4.4.5.4
4.4.5.4
 | 549.000
1242.000
1 | 575.500
1756.583
1
1 | 575.500
1
1
0. | 575.500
1
0. | 578.650
1762.333
1 | | | | 2 2 | 4 2 | NO 3 | M O N | m 7 | m 0 | | | ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ | 44
44
44 | 112 | 221133 | 221215 | 9 | 88
1 1 1 1 1 | | | | 2 | m | m | m | m | H | | | | 12 | 7 | ω | | on . | 11 | | | 1 1 2 2 2 2 2 2 3 3 2 3 3 3 3 3 3 3 3 3 | 11 11 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 100HWWWW
4444
000000000000000000000000000 | 000011111 | 0 1 1 1 1 1 1 1 1 0 0 0 0 0 0 0 0 0 0 0 | 0
1 27
1 51
1 51
1 51 | 00 00 00 00 00 00 00 00 00 00 00
00 00 | | | 0043336
0043336
0043336
0045238
0045228
0045332
0045332
0045332
0045332 | 5107
5107
5107
5107
5107 | 33 94 2 2 3 3 3 4 4 2 3 3 3 4 4 2 3 3 3 4 4 2 3 3 3 4 4 2 3 3 3 3 | 0588058
0588058
0588058 | 10081
10081
10081
10081
10081 | 1160
1160
1160
1160 | 1263
1263
1263
1263 | | | ౘఄఄ ౘఄౘౘౘౘౘౘౘౘౘ | 0 0 0 0 0 0 0 0 | 000000 | | EEEEEEEEE | ਹਾ ਹਾ ਹਾ ਹਾ ਹਾ ਹਾ | 00000 | | | | | | | | | | SORTED ENGINEER SISTORY FILE (Cont'd) | | COMPLEX2 | 15 COMPLEX3 | COMPLEX3 | сомьгехз | | | | |--|---|---|---|---|--|--|---| | | 8 | Ö | | | | | EX3 | | 0 | 16 | 15 | 15 | 15 | 0 | 0 | 074
COMPLEX3 | | 0 | 16 | 0 | 0 | 0 | 0 | 0 | 0
-16.074
15 COMPI | | 121 IN | ı | 11MR | 11MR | 11MR | RENG1 | RENG1 | 1 BENG2 573.245 | | 57 | 0 | 0 | 0 | 0 | 0 | 0 | H 0 H | | r. | 0 | 9 | 9 | 9 | 0 | 0 | 7 . | | 0 | 7 | 1 | , e4 | H | 2 | 7 | -13 | | 21 | 0 | 0 | 0 | 0 | 38 | 38 | 0 0 | | ٥ | 9 | 23 | 23 | 23 | m | æ | 0 0 | | ٥ | 0 | 0 | 0 | 0 | 0 | 0 | 2
100
0 | | | . 4 | 0.250 | 0.250 | . . | | 1.0 | 0 48
577.
0 0 | | -16.074 | -21.900
1 | -10.750 | -10.750 | -10.750 | -13.400 | -13.400 | 9.5
25.0
30.0
-16.074 0
-17.700 | | 0.
3 573.245
2 1
0. | 2 545.500
1738.500
0 1 | 4 575.500
2263.292
2 1 | 4 575.500
2 1
0. | 4 575.500
2256.790
0 1 | 5 578.576
166.273
2 1 | 0.
5 578.576
1261.224
0 1 | 10.0
50.0
100.0
573.245
570.900 | | 88444 | 11111 | 111111 | 11111 | 11133 | 11111 | 111133 | 'n | | | | | | | | | 0 | | | 04 | m | м | M | | 4 | | | 76532187 | # 1 2 # 10 % C | | 718887 | # 1 2 E 10 8 F 1 | # 4 4 6 10 40
W | 7812237
0 | ATM
IRE
UEL
9 | | пенопее | | | | | | | - | | 00000000
WW/1/2/W-4-4-4 | 4 00000 | 9 - 0 - 0 - 0 - 0 - 0 - 0 - 0 - 0 - 0 - | ചെവരെ വരു വരു പ | | 44448 | WWW4448000 | 1 m m | | 0000000 | 000000 | | | 0000000 | | | 000010 | | 9742632
9742632
9742632
9742632
9747
9742632
9742632 | 74263
04418
04418
04418
04418 | 04418
26107
26107
26107
26107 | 26107
26135
26135
26135
26135 | 26135
81300
81300
81300
81300 | 8130
26135
26135
26135
26135 | 9261352
9261352
9743376
9743376
9743376
9743376 | MT170
964687
964687
974253 | | 22222211 | 0.000000000000000000000000000000000000 | m ਖਾ ਖਾ ਖਾ ਖਾ ਖਾ
m ਖਾ ਖਾ ਖਾ ਖਾ ਚਾ | ਰ ਹਾ ਹਾ ਹਾ ਹਾ ਹ
ਹ ਹ ਹ ਹ ਹ ਹ ਹ | ልጫ ጫ ጫ ጫ ጫ ጫ
ል የነገር የነገር የነገር የነገር የነገር የነገር የነገር የነገር | 444444
UQQQQQ | 44444444
997777777 | BENG | | 55555555555555555555555555555555555555 | | | | | | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | # SORTED ENGINEER ELSTORY FILE (Cont'd) | | RENG1 | 2.1MR | i | | | | | | | | | | | | | | | | |------|------------------|---------|---------|--------|-------|-------|-------|-------|-------|-------|-------|-------|-------|--------|------------|--------|--------|----------| | 0 | 0.00 | 8 | 1.000 | 1.000 | | | | | | | | | | | | | | | | | 0 | 33 | , | | | | | | | | | | | | | | | | | | 0 0 12 | 33 0 19 | 200,000 | 10,000 | 1.000 | 1.000 | 1.000 | 1.000 | 1.000 | 1.000 | 1.000 | 1.000 | 1.000 | | | | | | | | 0 | 0 12 | | | 0.510 | 0.100 | 0.125 | 0.250 | 0.100 | 0.150 | 0.500 | 0.350 | 4.000 | | MCHO | 1111N | ZAR | 282 | | | 88 | 20 | 09 | 40 | : | - | | _ | _ | | | | | + | H | = | 1 | - | | | 1.000 -12.500 | -21.9 | 0.0 | 0 | 000 | .750 | .750 | .750 | 000 | 000 | 000 | 000 | 000 | 28.000 | 30.100 | 27.209 | 26.001 | 20 00 | | | 000. | 5.500 | | | -12 | -10 | -10 | -10 | -24 | -24 | -22 | -24 | -33 | | f | 1 | 1 | ' | | _ | 9.0 | 5.5 | | _ | 0 | 0 | 0 | 9 | 'n | 'n | S | S | 0 | 000 | 000 | 000 | 485 | 475 | | 0 | 543.0 | 7 | 090 | 040 | 8 | .50 | .50 | .50 | .57 | . 57 | .32 | .57 | 00 | 49 | 49 | 47 | 49 | 5 | | < | , 4 | | 0.060 | Ö | 533 | 575 | 575 | 575 | 574 | 574 | 570 | 574 | 544 | | U n | וש | | | | | 0 | 0 | | | 23 | 27 | 27 | 35 | 27 | 27 | 37 | 35 | 20 | | | | | | | | | | | | - | - | | 'n | - | ~ | - | 2 | Н | 0 | ~ | 2 | ~ | 4 | | | 12 | 4 | | | 12 | - | ч | m | 7 | - | ٣ | m | 12 | _ | ~ | ۳ | ٣ | 4 | | - | _ | | | | | | | | | | | | | | | | | | | Ē | 0 12 0
SV/TWK | 33 | | | 42 | 58 | 59 | ~ | 23 | 56 | 27 | 13 27 | 0 | 0 | 40 | 21 | 0 | 25 | | ZX | 25 | 12 | 8 | Æ | ~ | 13 | 13 | 14 | 13 | 13 | 13 | 13 | œ | 0 | m | 7 | 9 | 9 | | E | 0 % | 0 | BA | B | 0 | 0 | 0 | 0 | - | _ | Н | - | 1 | 0 | 0 | - | - | - | | 530 | 096 | 780 | 780 | 780 | | | | | | | | | | 708 | 708 | 708 | 708 | 708 | | 9742 | 9646960 | 9722 | 9646 | 9646 | | | | | | | | | | 9119 | 9119708 | 9119 | 9119 | 9119 | | | | | | | rs, | | | | | | | | ~ | | | | | | | | | | | | 113AR | 12MR RENG | | | | | | | _ | 000 | ~ | 7 | 7 | | ~ | ~ | ~ | ~ | 7 | ~ | 7 | ~ | - | | - | _ | , | | 3 | ZZ | Œ | X | z | z | z | z | 2 | z | z | z | z | z | H | H | E | H | E4 | APPENDIX B: Formats for the Standard Engineer Reports SUMMARY JOB REPORT BY UNIT SIDE | SUMMARY JOB REPORT BY TASK TYPE SIDE SIGNED STARTED COMPLETED JOB TIME TYPE COUNT START LATE FIN COMPLETE CANCEL CANCEL UNIT TIME TIME TIME TIME TIME START LATE FIN OBS TECH SIDE SIDE START LATE FIN OBS TECH TIME TIME TIME TIME START TASK PERFORMANCE WITH ORGANIC RESOURCES | HQ UNIT | TASK | NUMBER
ASSIGNED | NUMBER | اء | NUMBER
COMPLETED | AVERAGE
JOB TIME | NUMBER
DISCONTINUED | | NUMBER
IN PROGRESS | | |---|-----------------|------|--|-------------|---------------------------------|---|---------------------|------------------------|---|---------------------------------------|--------| | NUMBER NUMBER NUMBER ASSIGNMENT TOT MINE EMPLACEMENT TOT OBS TASK COMP REQUESTING U | | | | JOB | RT BY | YPE | | | | 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 | | | MINE EMPLACEMENT TOT - HQ UNIT OBS TASK COMP REQUESTING U - TASK TYPE REQUESTING UNIT HQ UNIT | 1 | ' | | ۱ | UMBER | AVERAGE
JOB TIM | | NUMBER
DISCONTINUED | NUMBER
IN PROGRESS | OBS | COMP | | - HQ UNIT OBS TASK COMP REQUESTING U TASK TYPE REQUESTING UNIT HQ UNIT | MI | | | TYPE
 | COUNT | | | | | | | | - HQ UNIT OBS TASK COMP REQUESTING U TASK TYPE REQUESTING UNIT HQ UNIT | | | ga | e ec | Β¥ | UNIT | | | | | | | TASK COMP REQUESTING U TASK TYPE REQUESTING UNIT HQ UNIT | - HQ UNIT | 1 | 5
5
7
7
1
1
1
1
1
4
4
1 |
 | ;
;
;
;
;
;
; | ;
;
;
;
;
;
;
;
; | 1 |
 | | ,

 |)
 | | - TASK TYPE REQUESTING UNIT HQ UNIT | | | START | | | - | | TECH
PRIORITY NBR | NBR | LAST
SEG | | | - TASK TYPE REQUESTING UNIT HQ UNIT | | | DET? | AIL JOB REP | ORT BY T | ASK TYPE | | | 0 0 0 0 0 0 0 0 0 0 | | | | REQUESTING UNIT HO UNIT | - TASK TYPE | | | | | | | | | | | | • | REQUESTING UNIT | | | | CH
IBR | LOCATION | 32IS | ASSIGN | ARRIVAL | COMPLETE | CANCEL | | | | • | TASK PER | RFORMANCE W | IITH ORGAN | VIC RESOURC | | | | | | | TIME TASK TECHNIQUE UNIT LOCATI | TIME | TASK | TECHNIQUE | S | II | | LOCATION | 20 | DURATION | EFFECT | | DETAIL BREACH POINT REPORT | E P | BREACH | LO | LOCATION | } | TIME | | TIND | FAC | FACTOR | FLAG | FLAG | | | | |----------|------------|---|--------------------|----------------------|-----------------------|-----------------------|---------------------|---|---------------------|---|---|--|-----------------------|-----------------------------| | • | | *************************************** | • | • | | DETAIL CO | OMBAT TR. | essessessessessessessessessessessessess | • 1 | | | | | | | ŏF | COMBAT | LOCATION | NOIJ | VEG | -
-
-
-
- | GRID | ENG | TIME | i | TIND | 1 | SIDE INV | TIME INVOLVED | TRAFF
LEYEL | | | | | | : | DETAIL I | DETAIL DEFENSIVE | B POSITI | POSITION REPORT BY | BY SIDE | | 0 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | DETAIL DEFENSIVE POSITION REPORT BY SIDE | | | | DEF POS | PROTO | LOCATION |]
 | REQUESTOR | 1
1
1
1 | LAST | COMP | TIME
DESTROYED | OCCUPY ING
UNIT | | ARRIVAL
PROTO TIME | VAL TIME
E OCCUPIED | COMP
SD FACTOR | EXPOS | | 1 | | \$
 | ;
;
;
; |
 | 1 | SUMMARY | OF ASSETS
SIDE | ETS BY UNIT | £ : | 1 | \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ | 1
1
1
1
1
1
5 | ;
;
;
; | }

 | | SIDE - U | UNIT NAME | | | | | | | | | | | | | | | ASSET | ASSET NAME | NBR
ASSETS | AVG
NBR
JOBS | AVG
AVAIL
TIME | AVG
PREP
TIME | AVG
TRAVEL
TIME | AVG
WAIT
TIME | AVG
WORK
TIME | AVG
REST
TIME | AVE
DAMAGED
TIME | AVE
AT SITE
TIME | AVG
UNDAMAGED
PORTION | NBR
DAMAGED | AVG
DISTANCE
TRAVEL'D | | | | | • | | | | • | | • | • | | | • | • | | | | | | | SUN | SUMMARY REPORT FOR | PORT FOR | ASSETS BY | Y TYPE | 1
1
1
1
6 | 1 | 1 | ,
i
i
i
i | 1 1 1 | | ASSE | ASSET NAME | NBR | AVG
NBR
JOBS | AVG
AVAIL
TIME |
AVG
PREP
TIME | AVG
TRAVEL
TIME | AVG
WAIT
TIME | AVG
WORK
TIME | AVG
REST
TIME | AVE
DAMAGED
TIME | AVE
AT SITE
TIME | AVG
UNDAMAGED
PORTION | NBR
DAMAGED | AVG
DISTANCE
TRAVEL'D | | | | | 1 1 1 1 1 | | | | | | | | | | • | | | | | | | | ĭ | STAIL RE | PORT OF | DETAIL REPORT OF ASSETS BY UNIT | UNIT | | | | | | SIDE - HO NAME | TYPE | ASSET ID | NBR
JOBS | AVAIL
TIME | PREP
TIME | TRAVEL | WAIT | WORK | REST | DAMAGED
TIME | D AT SITE
TIME | UNDAMAGED
PORTION | DISTANCE
TRAVEL, 'D | |---|--|---------------------------------------|---------------|---------------------|--------------------------------------|-----------|------------------------|----------|---|---|---------------------------|----------------------------| | | # # # # # # # # # # # # # # # # # # # | | | DETAIL | DETAIL REPORT OF ASSETS BY TYPE SIDE | SSETS BY | TYPE | : : | | 0 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 0 | | | OWNING HQ UNIT | ASSET | NBR | AVAIL
TIME | PREP | TRAVEL | WAIT | WORK | REST | DAMAGED
TIME | D AT SITE TIME | E UNDAMAGED
PORTION | DISTANCE
TRAVEL'D | | SIDE - ASSET NAME | | | | | | | | | • | | • | | | * * * * * * * * * * * * * * * * * * * | • | · · · · · · · · · · · · · · · · · · · | | | SUPPLY DEFICITS SIDE | ICITS | | 1 | 1 | 1 | ;
;
;
;
; | i
1
1
1
6
1 | | TRANSFER | TIMU | | SUPPLY | LY
B | AMOUNT | | AMOUNT
ON HAND | | | | | | | | | | DETAIL UN | AIL UNAS | DETAIL UNASSIGNED MISSION | ION REPOI | REPORT BY SIDE SIDE | DE | | | MISSION REPORT BY SIDE | | | SIDE - BREACH
- CLEAR M
- EMPLACE | BREACH MINEFIELD
CLEAR MINEFIELD
EMPLACE MINEFIELD | | | | | | | | | | | | | ORIG NBR TIME | REQUESTING UNIT | START
TIME | | LATE FIN
TIME | FEATURE | FRO | FRONTAGE | рертн | ORIENT | NBR
MINES | LOCATION | !
!
! | | SIDE - BREACH OBSTACLE
IMPROVE OB BREA | BREACH OBSTACLE
IMPROVE OB BREACH | | | | | | | | | | | | | ORIG
NBR TIME | REQUESTING UNIT | START
IT TIME | | LATE FIN
TIME | FEATURE | ر
ا | SEGMENT START LOCATION | TART | SEGMENT | EGMENT END
LOCATION | BRIDGE/BREACH
LOCATION | EACH | | SIDE - EMPLACE | EMPLACE OBSTACLE | START | | LATE FIN | | OBS | OBSTACLE | STA | START | E END | | | | NBR TWE | REQUESTING UNIT | ; | | TIME | FEATURE | £ : | NUMBER | LOCATION | NOIL | LOCATION | rion | | | SIDE - PREPARE | PREPARE POSITION | | | | | | | | | | | | | ORIG
NBR TIME | REQUESTING UNIT | START
T TIME | : | LATE FIN
TIME PO | POSITION 1YPE | ;
; | LOCATION | SIDE - BREACH COMPLEX EMPLACE COMPLEX | IPLEX
MPLEX | | | | | | | | | | |---|----------------------|---------------|------------------|--------------------|----------|-----------------------|-------|--------------|------------|----| | TIME | TIME REQUESTING UNIT | START | LATE FIN
TIME | LOCATION | FEATURE | FRONTAGE DEPTH | DEPTH | NBR
MINES | S COMPLETE | MS | | SIDE - BUILD CMBT | | | | | | | | | | | | TIME | REQUESTING UNIT | START | LATE FIN
TIME | VEGETATION
TYPE | LOCATION | GRID CELL
LOCATION | | | | | | SIDE - REPAIR RD CRAIER
CRATER ROAD
MAINTAIN ROAD | CRAIER
D
OAD | | | | | | | | | | | TIME | REQUESTING UNIT | START
TIME | LATE FIN
TIME | ROAD TYPE | LOCATION | | | | | | ### APPENDIX C: Formats for the Database Files ### SYSTEM TABLE - SY.ING T 5, /, EN.DATA.BASE.PREFIX EN.SCENARIO.NAME T 130, /, Т 130, /, EN.SCENARIO.TITLE I 2, " EN.HISTORY.FILE EN.REPORT FILE I 2, *, T 20, *, EN.SETUP.FILE EN.OUTPUT.FILE.NAME EN.RUN.TIME D(6,3), /,D(8,3), ", " D(8,3), ", " D(8,3), ", " D(8,3), ", " TB.X.ORIGIN TB.Y.ORIGIN TB.GRID.WIDTH.X TB.GRID.WIDTH.Y I 3, ", ", TB.N.GRID.X I 3, /, I 4, ", ", I 4, ", ", TB.N.GRID.Y EN.LAST.OF.BLUE.HQ EN.LAST.OF.RED.HQ I 4 N.EN.ASSIGNED.MISSION SIDE TABLE - SI.ING T 5, ",", I 3, ",", T 17, ",", I 4, ",", EN.DATA.BASE.PREFIX .SIDE SS.SIDE.NAME (.SIDE) N.EN.SET.OF.NON.ENGINEER (.SIDE) N.EN.SET.OF.LO.RECORDS (.SIDE) I 4, ", N.EN.SET.OF.DEFENSIVE.POSITIONS (.SIDE) N.EN.SET.OF.COMBAT.TRAILS (.SIDE) I 4, / TASK TABLE - TS.ING T 5, ",", I 3, ",", T 17, ",", I 4, ",", EN.DATA.BASE.PREFIX EN.TASK.NAME (.TASK) N.EN.SET.OF.ASSIGNED.MISSIONS (.TASK) I 4, / N.EN.SET.OF.UNASSIGNED.MISSIONS (.TASK) HQ TABLE - HQ.ING T 5, ",", I 2, ",", T 18, ",", I 1, ",", EN.DATA.BASE.PREFIX .HQ EN.HQ.NAME (.HQ) EN.HQ.SIDE (.HQ) N.EN.HQ.INVENTORY (.HQ) I 4, N.EN.HQ.MISSION.LIST (.HQ) ASSET PROTO TABLE - AP. ING T 5, ",", I 3, ",", T 18, ",", EN.DATA.BASE.PREFIX .AP EN.ASSET.NAME (.AP) N.EN.SET.OF.ASSETS (.AP) I 4, / ASSET TABLE - AS.ING T 5, ",", I 8, ",", I 1, ",", I 3, ",", T 15, "," EN.DATA.BASE.PREFIX EN.ASSET.ID (.ASSET) EN.ASSET.SIDE (.ASSET) EN.ASSET.TYPE (.ASSET) T 16, ",", EN.ASSET.NAME (.PROTO) EN.HQ.NAME (EN.ASSET.UNIT.ASSIGNMENT (.ASSET)) ``` D(5,3), *,*, D(7,2), *,*, EN.ASSET.UNDAMAGED.PORTION (.ASSET) EN.ASSET.DISTANCE (.ASSET) I 3, / N.EN.SET.OF.ASSET.JOBS (.ASSET) ASSET TIME TABLE - AT ING T 5, *, *, EN.DATA.BASE.PREFIX I 8, *,*, I 3, *,*, EN.ASSET.ID (.ASSET) EN.ASSET.TYPE (.ASSET) FOR I = 1 TO ..NUMBER.STATES D(6,2) .ASSET.ARRAY (I) * 24 Т 1, ..COMMA ..BLANK There are currently eight states: available, pre task, in transit, waiting, working, in rest period, damaged and left at site. ASSET JOB TABLE - AJ. ING T 5, ",", I 12, ",", I 4, ",", I 12, ",", EN.DATA.BASE.PREFIX EN.ASSET.ID (.ASSET) EN.ASSET.MISSION.PTR (.ASSET.JOB) EN.ASSET.JOB.PTR (.ASSET.JOB) EN.ASSET.JOB.X.LOC (.ASSET.JOB) D(8,3), / EN.ASSET.JOB.Y.LOC (.ASSET.JOB) MISSION TABLE - MS.ING T 5, *, *, I 4, *, *, Т 5, EN.DATA.BASE.PREFIX .MISSION I 1, ",", EN.MISSION.SIDE (.MISSION) I 3, EN.MISSION.TASK (.MISSION) I 3, EN.MISSION.FEATURE (.MISSION) I 4, EN.MISSION.HQ.UNIT(.MISSION) I 4, EN.MISSION.ORIGINAL.MISSION (.MISSION) т 15, EN.MISSION.REQUESTOR (.MISSION) D(8,3), "," D(8,3), "," EN.MISSION.EARLIEST.START.TIME (.MISSION) EN.MISSION.REQUIRED.COMPLETION.TIME (.MISSION) D(8,3), *, I 5, *, EN.MISSION.COMPLETION.TIME (.MISSION) N.EN.SET.OF.JOBS (.MISSION) I 4, ",", EN.MISSION.OC.ID (.MISSION) T 15. / EN.MISSION.OC.NAME (.MISSION) JOB TABLE - JB. ING T 5, ",", I 12, ",", I 4, ",", EN.DATA.BASE.PREFIX EN.JOB.NUMBER(.JOB) .MISSION I 4, EN.JOB.TECHNIQUE(.JOB) D(8,3), EN.JOB.X.LOCATION(.JOB) D(8,3), "," EN.JOB.Y.LOCATION(.JOB) D(9,3), "," EN.JOB.SIZE(.JOB) D(9,3), "," EN.JOB.PRIORITY(.JOB) I 4, ",", D(8,3), ",", EN.JOB.NBR.SEG (.JOB) EN.JOB.COMPLETED.EFFECT (.JOB) EN.JOB.DISCONTINUE.REASON (.JOB) I 4, / N.EN.SET.OF.SEGMENTS (.JOB) JOB TIME TABLE - JT.ING T 5, ",", I 12, ",", D(8,3), "," EN.DATA.BASE.PREFIX EN.JOB.NUMBER(.JOB) EN.JOB.ASSIGNMENT.TIME (.JOB) D(8,3), "," EN.JOB.ACTIVATION.TIME (.JOB) D(8,3), *,* EN.JOB.COMPLETION.TIME (.JOB) D(8,3), ",", EN.JOB.DISCONTINUE.TIME (.JOB) I 3, / .MISSION ``` # JOB_SECMENT TABLE - JS.ING | EN.DATA.BASE.PREFIX EN.JOB.NUMBER (.JOB) EN.SEGMENT.NBR (.SEG) EN.SEGMENT.BEGIN.TIME (.SEG) EN.SEGMENT.END.TIME (.SEG) EN.SEGMENT.DELAY.TIME (.SEG) EN.SEGMENT.NBR.WT (.SEG) EN.SEGMENT.DELAY.INDICATOR (.SEG) .MISSION NOW ENGINEER TABLE - NE.ING | T 5, ",", I 12, ",", I 3, ",", D(8,3), ",", D(8,3), ",", I 2, ",", I 3, ",", I 4, / | |--|--| | NON BROINER TABLE - RE.ING | | | EN.DATA.BASE.PREFIX EN.NEJ.UNIT (.NEJ) .SIDE EN.NEJ.TASK (.NEJ) EN.NEJ.FEATURE (.NEJ) EN.NEJ.TECHNIQUE (.NEJ) EN.NEJ.X.LOC (.NEJ) EN.NEJ.Y.LOC (.NEJ) EN.NEJ.Y.LOC (.NEJ) EN.NEJ.END.TIME (.NEJ) EN.NEJ.DURATION (.NEJ) EN.NEJ.COMPLETION (.NEJ) | T 5, ",", T 15, ",", I 1, ",", I 3, ",", I 4, ",", D(8,3), ",", D(8,3), ",", D(8,3), ",", D(8,3), ",", D(8,3), ",", | | BREACH POINT TABLE - BP.ING | | | EN.DATA.BASE.PREFIX EN.BP.ID (.BP) EN.BP.X.LOC (.BP) EN.BP.Y.LOC (.BP) EN.BP.SIDE (.BP.ACT) EN.BP.TIME (.BP.ACT) EN.BP.UNIT.NAME (.BP.ACT) EN.BP.COMPLETION.FACTOR (.BP.ACT) EN.BP.BLUE.DEMO.FLAG (.BP.ACT) EN.BP.BLUE.DEMO.FLAG (.BP.ACT) | T 5, ",", I 12, ",", D(8,3), ",", I 2, ",", D(8,3), ",", T 15, ",", D(8,3), ",", I 2, ",", I 2, ",", I 2, ",", | | DEFENSIVE POSITION TABLE - DP.ING | | | EN.DATA.BASE.PREFIX EN.DP.ID (.DP) .SIDE EN.DP.PROTO (.DP) EN.DP.X.LOC (.DP) EN.DP.Y.LOC (.DP) EN.DP.CREATION.TIME (.DP) EN.DP.LAST.UPDATE.TIME (.DP) EN.DP.DESTROYED.TIME (.DP) EN.DP.UNIT.NAME (.DP) EN.DP.TIME.USED (.DP) EN.DP.TIME.USED (.DP) EN.DP.COMPLETION.FACTOR (.DP) EN.DP.EXPOSURE.FACTOR (.DP) EN.DP.NUMBER.SAVED (.DP) N.EN.SET.OF.DP.OCCUPYING.UNITS (.DP) | T 5, ",", I 12, ",", I 1, ",", I 4, ",", D(8,3), ",", D(8,3), ",", D(8,3), ",", T 15, ",", D(8,3), I 4, / | | DEPENSIVE POSITION OCCUPYING UNIT TABLE - DU.ING | | | EN.DATA.BASE.PREFIX EN.DP.ID (.DP), .SIDE EN.OU.NAME (.DP.UNIT) EN.OU.PROTO (.DP.UNIT) EN.OU.ARRIVAL.TIME (.DP.UNIT) EN.OU.COMPLETION.FACTOR (.DP.UNIT) EN.OU.TIME.OCCUPIED (.DP.UNIT) | T 5, ",", I 12, ",", I 1, ",", T 15, ",", I 4, ",", D(8,3), ",", D(8,3), ",", | | EN OU EVECUEE EXCMOD / DE INITE) | D(9.3) / |
---|---| | EN.OU.EXPOSURE.FACTOR (.DP.UNIT) | D(8,3), / | | COMBAT TRAIL TABLE - TR.ING | | | EN.CT.GRID.TRAFF (.CT) N.EN.SET.OF.CT.USING.UNITS (.CT) | T 5, ",", I 12, ",", I 1, ",", T 5, ",", D(8,3), ",", D(8,3), ",", D(8,3), ",", D(8,3), ",", D(6,3), ",", I 2, ",", I 4, / | | TRAIL USING UNIT TABLE - TU.ING | | | EN.DATA.BASE.PREFIX EN.CT.ID (.CT) .SIDE EN.CU.NAME (.CT.UNIT) EN.CU.ENTER.TIME (.CT.UNIT) EN.CU.EXIT.TIME (.CT.UNIT) EN.CU.X.ENTER (.CT.UNIT) EN.CU.Y.ENTER (.CT.UNIT) EN.CU.Y.EXIT (.CT.UNIT) EN.CU.Y.EXIT (.CT.UNIT) EN.CU.Y.EXIT (.CT.UNIT) EN.CU.Y.EXIT (.CT.UNIT) | T 5, ",", I 12, ",", I 1, ",", T 15, ",", D(6,3), ",", D(8,3), ",", D(8,3), ",", D(8,3), ",", D(8,3), ",", I 2, / | | LOGISTICS TRANSFER TABLE - LT.ING | | | EN.DATA.BASE.PREFIX EN.TRANSFER.TIME (.LO.REC) EN.GIVING.UNIT (.LO.REC) EN.RECEIVING.UNIT (.LO.REC) EN.SUPPLY.TYPE (.LO.REC) EN.AMT.REQUESTED (.LO.REC) EN.AMT.ON.HAND (.LO.REC) | T 5, ",", D(6,3), ",", T 12, ",", T 16, ",", D(8,3), ",", D(8,3), ,/ | | UNASSIGNED MISSION TABLE - UN.ING | | | EN.DATA.BASE.PREFIX EN.UM.NUMBER (.MISSION) EN.UM.SIDE (.MISSION) EN.UM.TASK (.MISSION) EN.UM.ORIG.NBR (.MISSION) EN.UM.METHOD (.MISSION) EN.UM.REQUESTOR (.MISSION) EN.UM.START.TIME (.MISSION) EN.UM.REQUIRED.COMPLETION.TIME (.MISSION) EN.UM.CURRENT.TIME (.MISSION) EN.UM.CURRENT.TIME (.MISSION) EN.UM.X.LOC (.MISSION) EN.UM.Y.LOC (.MISSION) EN.UM.Y.LOC (.MISSION) EN.UM.Y.COC.ID (.MISSION) EN.UM.OC.ID (.MISSION) EN.UM.OC.NAME (.MISSION) | T 5, ",", I 12, ",", I 1, ",", I 4, ",", I 3, ",", T 15, ",", D(8,3), ",", D(8,3), ",", D(8,3), ",", D(8,3), ",", I 4, ",", I 4, ",", I 15, / | | EN.DATA.BASE.PREFIX | T 5, ",",
I 12, ",", | | EN.UM.NUMBER (.MISSION) EN.MINEFIELD.TYPE (.FEATURE) EN.MINEFIELD.FRONTAGE (.FEATURE) EN.MINEFIELD.DEPTH (.FEATURE) | I 12, ",", T 14, ",", D(9,3), ",", D(9,3), ",", | | EN.MINEFIELD.ORIENT (.FEATURE) EN.MINEFIELD.X.LOC (.FEATURE) EN.MINEFIELD.Y.LOC (.FEATURE) EN.MINEFIELD.NBR.MINES(.FEATURE) .TASK | D(9,3), ",", D(9,3), ",", D(8,3), ",", D(8,3), ",", | |--|---| | BREACH FEATURE TABLE - BF.ING | | | EN.BREACH.X.START (.FEATURE) | T 5, ",", I 12, ",", T 12, ",", D(8,3), ",", D(8,3), ",", D(8,3), ",", D(8,3), ",", D(8,3), ",", I 4, / | | OBSTACLE FEATURE TABLE - OF . ING | | | EN.DATA.BASE.PREFIX EN.UM.NUMBER (.MISSION) EN.OBSTACLE.TYPE (.FEATURE) EN.OBSTACLE.NBR (.FEATURE) EN.OBSTACLE.X.START (.FEATURE) EN.OBSTACLE.Y.START (.FEATURE) EN.OBSTACLE.X.END (.FEATURE) EN.OBSTACLE.Y.END (.FEATURE) .TASK | T 5, ",", I 12, ",", T 15, ",", I 8, ",", D(8,3), ",", D(8,3), ",", D(8,3), ",", I 2, / | | POSITION FEATURE TABLE - PF.ING | | | EN.DATA.BASE.PREFIX EN.UM.NUMBER (.MISSION) EN.POSITION.TYPE (.FEATURE) EN.POSITION.X.LOC (.FEATURE) EN.POSITION.Y.LOC (.FEATURE) EN.POSITION.COMPLETION.FACTOR (.FEATURE) EN.POSITION.REQUESTING.UNIT (.FEATURE) .TASK | T 5, ",", I 12, ",", T 15, ",", D(8,3), ",", D(8,3), ",", T 15, ",", I 2, / | | TRAIL FEATURE TABLE - TF.ING | | | EN.DATA.BASE.PREFIX EN.UM.NUMBER (.MISSION) EN.TRAIL.TYPE (.FEATURE) EN.TRAIL.X.GRID (.FEATURE) EN.TRAIL.Y.GRID (.FEATURE) EN.TRAII.EFFECT (.FEATURE) .TASK | T 5, ",", I 12, ",", T 20, ",", I 5, ",", I 5, ",", I 5, ",", D(9,3), ",", | | ROAD FEATURE TABLE - RF.ING | | | EN.DATA.BASE.PREFIX EN.UM.NUMBER (.MISSION) EN.ROAD.TYPE (.FEATURE) .TASK | T 5, ",",
I 12, ",",
I 2, ",",
I 2, / | | OBSTACLE COMPLEX FEATURE TABLE - CF. ING | | | EN.DATA.BASE.PREFIX EN.UM.NUMBER (.MISSION) EN.COMPLEX.TYPE (.FEATURE) EN.COMPLEX.FRONTAGE (.FEATURE) EN.COMPLEX.DEPTH (.FEATURE) | T 5, ",", I 12, ",", T 14, ",", D(9,3), ",", D(9,3), ",", | ### **DISTRIBUTION** Chief of Engineers: ATTN: CEHEC-IM-LH (2) ATTN: CEHEC-IM-LP (2) ATTN: CERD-L ATTN: DAEN-ZCM CEWES Vicksburg, MS 39180 ATTN: CEWES-GV-A ATTN: CEWES-EN-A ATTN: CEWES-GM-L ATTN: Library CECRL 03755 ATTN: Library **CETEC** ATTN: CETEC-GL-A **US Army Schools** ATTN: ATSE-CDC-M ATTN: ATSE-TD US Army, Ft. Belvoir, VA 22060 ATTN: Engineer Strategic Studies Center Library ATTN: CEESC-MD ATTN: Engineer Library TRADOC Analysis Command ATTN: ATRC-FM ATTN: ATRC-WEA US Army Model Improvement and Study Management Agency (MISMA) 20324 ATTN: ODUSA-OR USAMSAA Aberdeen Proving Grounds 21005-5071 ATTN: AMXSY-CC NCEL 93043 ATTN: Library US Military Academy 10996 ATTN: Dept of Military Science US Army Command & General Staff College 66027 ATTN: ATZL-SWH US Army Armor School 40121 ATTN: ATSB-DOTD-CBT US Army Combined Arms Center 66027-5300 ATTN: ATZL-CAC Army War College 17013 ATTN: Library US Government Printing Office 22304 Receiving/Depository (2) Defense Logistics Studies Information Exchange 23801-6043 ATTN: AMXMC-D Defense Technical Info Center 22304 ATTN: DDA (2) **32** 8/93